

Heather Shirley Smith
Deputy General Counsel

Duke Energy
40 W. Broad Street
Suite 690
Greenville, SC 29601

o: 864.370.5045
f: 864.370.5183

heather.smith@duke-energy.com

June 1, 2018

VIA ELECTRONIC FILING

The Honorable Jocelyn G. Boyd
Chief Clerk/Administrator
The Public Service Commission of South Carolina
101 Executive Center Drive, Suite 100
Columbia SC 29210

Re: **Application Regarding the Acquisition of Progress Energy, Incorporated by Duke Energy Corporation and Merger of Progress Energy Carolinas, Incorporated and Duke Energy Carolinas, LLC
Docket No. 2011-158-E**

Dear Ms. Boyd:

Pursuant to Regulatory Condition 5.7, enclosed for filing in the above referenced docket is the Annual Report of Affiliate Transactions for 2017 for Duke Energy Carolinas, LLC (“DEC”), Duke Energy Progress, LLC (“DEP”), and Piedmont Natural Gas, Inc. (“Piedmont”).

This report excludes all activity associated with the joint dispatch agreement between DEC, DEP and Piedmont.

If you have any questions, please do not hesitate to contact me.

Sincerely,

Heather Shirley Smith

Enclosure

cc: Parties of Record

Introduction

This combined 2017 Annual Report of Affiliate Transactions for Duke Energy Carolinas, LLC (DEC), Duke Energy Progress, LLC (DEP), and Piedmont Natural Gas Company, Inc. (Piedmont) summarizes the affiliate transactions related to each utility. The Report excludes all activity associated with the joint dispatch agreement between DEC and DEP. The report also identifies transactions which occurred for accounting purposes only (Accounting Only Transactions) and do not represent an exchange of goods or services. Services listed in the summary schedules of Service Company Charges to the Affiliates include finance support, IT support services, and contractor support to utilities that are labeled as utility operational functions. Terms of compensation for transactions involving goods and services included are set forth in the following service agreements filed in Docket Nos. E-2, Sub 1095A, E-7, Sub 1100A and G-9, Sub 682A:

- Service Company Utility Service Agreement
- Operating Companies Service Agreement
- Inter-company Asset Transfer Agreement
- Operating Companies/Nonutility Companies Service Agreement

Additionally, terms of compensation for transactions involving goods and services included are set forth in the following service agreements filed in Docket Nos. E-2, Sub 998A and E-7, Sub 986A:

- Commodity Transfer Agreement
- Limited Waiver of Cost-Based Pricing Pertaining to Rotable Fleet Spares
- Nuclear Services Agreement

These transactions are further subject to the conditions of the North Carolina Code of Conduct.

Summary of Schedules

The following describes the schedules provided in the annual report.

Schedule 1 – Summary of Charges from Affiliates, excluding Accounting Only Transactions

This schedule itemizes the total charges for goods and services from responsibility centers of affiliates to operating units of DEC, DEP, and Piedmont. This schedule excludes Accounting Only Transactions. Comparison reports to the prior year filing are included, as applicable.

Schedule 2 - Summary of Charges to Affiliates, excluding Accounting Only Transactions

This schedule itemizes the total charges for goods and services from responsibility centers of DEC, DEP, and Piedmont to operating units of affiliates. This schedule excludes Accounting Only Transactions. Comparison reports to the prior year filing are included, as applicable.

Schedule 3 – Summary of Charges from Affiliates, Accounting Only Transactions

This schedule summarizes the total Accounting Only Transactions from responsibility centers of affiliates to operating units of DEC, DEP, and Piedmont. Accounting Only Transactions consist of cash outlays made by DEBS on behalf of the utilities such as the cost of benefits for utility employees. Comparison reports to the prior year filing are included, as applicable.

Schedule 4 - Summary of Charges to Affiliates, Accounting Only Transactions

This schedule summarizes the total Accounting Only Transactions from responsibility centers of DEC, DEP, and Piedmont to operating units of affiliates. Comparison reports to the prior year filing are included, as applicable.

Schedule 5 – Summary of DEBS Charges to Affiliates by Category and Service

This schedule shows the charges from Duke Energy Business Services (DEBS) to DEC, DEP, and Piedmont itemized by charge category and service type. “Direct” charges were directly charged to affiliates, “Indirect” charges were assigned to affiliates via an allocation process, and “Accounting” indicates Accounting Only Transactions. The service types listed are as allowed under the Service Company

Utility Service Agreement filed in Docket Nos. E-2, Sub 1095A, E-7, Sub 1100A, and G-9, Sub 682A.

Schedule 6 – Summary of DEBS Charges to Affiliates by Service and Primary FERC Account

This schedule shows the direct and indirect (allocated) charges from DEBS to affiliates itemized by service type and primary FERC account. This schedule excludes Accounting Only Transactions. The service types listed are as allowed under the Service Company Utility Service Agreement filed in Docket Nos. E-2, Sub 1095A, E-7, Sub 1100A, and G-9, Sub 682A.

Schedule 7 – DEBS Allocations to Affiliates by Service and Allocation Pool

This schedule shows the allocated charges (indirect) from DEBS to DEC, DEP, and Piedmont itemized by service type and allocation method as allowed under the Service Company Utility Service Agreement and allocation methods described in Appendix A of the agreement filed in Docket Nos. E-2, Sub 1095A, E-7, Sub 1100A, and G-9, Sub 682A. This schedule excludes direct charges and Accounting Only Transactions.

Schedule 8 – Joint Purchases Report

As required in Section III.D.5. of North Carolina Code of Conduct, this schedule identifies all joint purchases entered into by DEC, DEP, and one or more affiliated companies and clearly identifies each operating company's portion.

Schedule 9 – Intercompany Asset Transfer Report

These schedules show the asset transfers between DEC, DEP, and their utility affiliates under the Intercompany Asset Transfer Agreement (IATA). The IATA governs transfers of assets at "cost" between and among the regulated utilities. Under the IATA, "assets" include parts inventory, capital spares, equipment, and other goods excluding fuel used in electric generation, electric power, emission allowances, and emission-reducing chemicals. "Cost" means: (i) average unit price for items in inventory accounted for according to the FERC Uniform System of Accounts in account 154 as recorded on the books of the transferor, plus stores, freight, and handling and other applicable costs, or (ii) net book value for assets other than inventory items.

Schedule 10 – Rotable Fleet Spares Report

This schedule is required per the Commission’s order, dated September 3, 2014, in Docket Nos. E-2, Sub 998A, and E-7, Sub 986A. It contains the mutually agreed upon list of Rotable Fleet Spare (RFS) assets eligible for waiver of the cost-based pricing provisions of the current IATA, with changes expressly identified, and a detailed listing of (i) the types and quantities of RFS assets transferred with the Transferor and the Recipient identified for each transfer, and (ii) the accounting entries made to record such transfers.

Schedule 11 – Commodity Transfers Report

This schedule is required per the Commission’s order dated, February 10, 2015, in Docket Nos. E-2, Sub 998A, and E-7, Sub 986A. It contains the mutually agreed upon list of commodities and related equipment and services subject to the Commodity Transfer Agreement, with changes expressly identified, and a detailed listing of: (i) the types and quantities of fuel, reagents, and coal combustion byproducts that may be transferred, the types and quantities of equipment that may be rented, leased or otherwise placed under contract to provide transportation services and the services to which the rights to performance and use may be transferred pursuant to the Commodity Transfer Agreement; (ii) each asset and service actually transferred (by type and quantity) during the year with the Transferor and Recipient identified for each transaction; and (iii) the accounting entries made to record such transactions.

Schedule 12 – Summary of DEBS Labor Charges to Affiliates by Category and Service

This schedule is required per the Commission Order, dated March 29, 2016, in Docket E-7, Sub 986D on Affiliated Transaction Audit Recommendations, No. 10, Recommendation No. VI-R7 and shows the direct and indirect (allocated) labor charges from DEBS to DEC, DEP, and Piedmont itemized by charge category and service type allowed under the Service Company Utility Service Agreement filed in Docket Nos. E-2, Sub 1095A, E-7, Sub 1100A, and G-9, Sub 682A.

Schedule 13 – ACP Transactions

This schedule is required per the Commission’s order, dated October 29, 2014, in Docket Nos. E-2, Sub 1052 and E-7, Sub 1062, related to DEC’s and DEP’s

investments in the Atlantic Coast Pipeline, LLC (ACP). Schedule 13 of this annual report includes DEC's charges to ACP during the reporting year. In addition, during 2017, DEBS incurred \$548,114 of internal costs directly charged to Duke Energy Corporation's equity investment in ACP to support monitoring and tracking of the ACP project, including labor, labor loaders, and Service Company overhead, employee expenses, and miscellaneous contract costs.

Lists of Approved Services

Under Regulatory Condition No. 5.4, DEC, DEP, and Piedmont are required to file the list(s) of goods and services that DEC, DEP, and Piedmont each intend to take from DEBS, the list(s) of goods and services DEC, DEP, and Piedmont intend to take from each other and from the Utility Affiliates. The following is a list of functions approved under the respective Service Agreements and Lists of Services. The services taken may also include the procurement, purchase, and billing of related goods and services. The Operating Companies and Service Company Service Agreement Lists are filed in Docket Nos. E-2, Sub 1095A, E-7, Sub 1100A and G-9, Sub 682A.

1. Operating Companies Service Agreement List:

- Outage services
- Maintenance services
- Fuels services
- System optimization
- Power generation operations and engineering
- Electric transmission and distribution operations, engineering, and construction
- Environmental, Health and Safety (except for health and safety and environmental programs and compliance and support systems remaining in Duke Energy Business Services, LLC (DEBS).
- Customer Operations/Customer Relations, including customer contact centers, billing, payments processing, management of accounts receivable,

- metering and customer analytics, large account management, and customer communications (except for Grid Solutions)
- Rates and Regulatory (except for Rate Design and Analysis, and state support and research)
 - Wholesale power and renewable generation
 - Integrated resource planning and analytics (except for production cost modeling and data management remaining in DEBS)
 - Water strategy and services
 - Office of the State President - NC and SC - governmental affairs, community relations, economic development, external relations.
- 2. Operating Companies / Nonutility Companies Service Agreement List:**
- Generation engineering, operations, or maintenance assistance on an exception basis.
 - Consulting for the purpose of implementing best practices, including analytical technical support.
- 3. Service Company Utility Service Agreement List:**
- Information Systems - Development and support of mainframe and distributed computer software applications; procurement and support of personal computers and related network and software applications; installation and operation of communication systems; and management and support of information systems.
 - Meters - Procurement of meters.
 - Transportation - Procurement and maintenance of aircraft and procurement and maintenance of vehicles and other power-operated equipment.
 - Grid Solutions - Grid modernization services: planning, outreach, technology, and engineering planning and standards, project management and governance, project execution.
 - Power Engineering and Construction - Services related to the following functions: Enterprise Project Management; Center of Excellence; Project

- Development and Initiation; Project Management and Construction fossil/hydro retrofits; major project Engineering and Construction Services; Commercial and International Project Management and Construction; performance improvement/management.
- Human Resources - Establishment and administration of policies, and supervision of compliance with legal requirements, in the areas of employment, compensation, benefits, and employee health and safety; payroll and employee benefits payment processing; supervision of contract negotiations and relations with labor unions.
 - Supply Chain - Procurement of materials and contract services and related strategy and support.
 - Facilities - Operation and maintenance of office and service buildings; security and housekeeping for such buildings; procurement of office furniture and equipment.
 - Accounting - Maintenance of financial books and records; preparation of financial and statistical reports and tax filings; supervision regarding compliance with related laws and regulations.
 - Power Planning and Operations - Production cost modeling and data management;
 - Services related to the following functions:
 - Strategic Programs
 - Business Services Workforce Strategy
 - Engineering Services
 - Doc Con/Config Management
 - Technical Apps
 - NERC Compliance
 - Public Affairs - Preparation and dissemination of information to employees, customers, government official, communities, and the media; provision of associated communications materials.
 - Legal - Services related to labor and employment law, litigation, contracts, rates and regulatory affairs, environmental matters, financing, financial reporting, real estate, and other legal matters.

- Rate Design and Analysis - Services related to rate design and analysis, and rates support.
- Finance - Services associated with investments, financing, cash management, risk management, budgeting, financial forecasting, and economic analyses.
- Rights of Way - Purchases, sales, management, surveying, and recording of real estate interests.
- Internal Auditing - Review of internal controls and procedures to ensure that assets are safeguarded and that transactions are properly authorized and recorded.
- Environmental Health and Safety - Establishment of programs, policies and procedures, and governance framework for environmental and health and safety programs and compliance; provision of compliance support.
- Investor Relations - Preparation of communications to investors and the financial community; performance of transfer agent and shareholder record keeping functions; administration of stock plans; regulatory reporting related to stock.
- Planning - Facilitation of strategic and operating plans preparation; monitoring of trends; evaluation of business opportunities.
- Executive - Provision of general, administrative, and executive management oversight and direction;
- Services related to the following functions:
 - Integration and Improvement
 - Sustainability
 - Emerging Technologies
 - Federal Policy and Government Affairs
- Nuclear Development - Provision of design, engineering, project management, and licensing for new operating units.

In addition, the following Nuclear Services Agreement List is filed in Docket Nos. E-2, Sub 998A and E-7, Sub 986A.

4. Nuclear Services Agreement List:

- Management and Finance - Nuclear executive management and financial services/business operations oversight; provide financial strategy and business/accounting support, track key performance indicators and develop business plans.
- Materials and Contracts Support - Central procurement engineering, nuclear material acquisition, purchasing and contracts oversight and support, supply chain, and warehousing services.
- Information Technology - IT support and oversight for plant business applications.
- Nuclear Operations - Operate and maintain nuclear stations which includes, but is not limited to the following activities:
 - Operations
 - Maintenance
 - Work management
 - Chemistry
 - Radiation protection
 - Training
 - Organizational effectiveness
- Engineering - Provides engineering functions to support the nuclear stations which includes but is not limited to the following activities:
 - Plant engineering
 - Design engineering
 - Nuclear fuel related activities to support the stations
- Corporate Governance and Operations Support - Provides governance and operations support to the plants in the areas of:
 - Centers of Excellence
 - Regulatory Affairs
 - Security

- Training
 - Performance Measures
 - Workforce Planning
 - Radiological, Metallurgical, and Chemistry Services
- Nuclear Major Projects - Provides engineering, planning, procurement, project controls, and implementation for significant projects at the nuclear stations and the fleet.
 - Nuclear Oversight - Provides support for employee concerns, audits, assessments, and quality control.
 - US Industry Fukushima Response - Provides support to the industry on regulatory issues.

Schedule 1

Duke Energy Carolinas, Duke Energy Progress and Piedmont Natural Gas
 Summary of Charges from Affiliates - excluding Accounting Transactions
 For the 12 Months Ended December 31, 2017

From	To			
	DE Carolinas	DE Progress	Piedmont Natural Gas	Total
DE Carolinas (non nuclear)	\$ -	\$ 401,795,145.42	\$ 479,391.84	\$ 402,274,537.26
DE Carolinas (nuclear)	-	76,858,570.68	-	76,858,570.68
DE Progress (non nuclear)	44,895,767.88	-	584,798.59	45,480,566.47
DE Progress (nuclear)	16,084,003.59	-	-	16,084,003.59
DE Florida (non nuclear)	5,712,819.50	3,770,325.83	-	9,483,145.33
DE Florida (nuclear)	39,484.79	10,043.51	-	49,528.30
DE Indiana (non nuclear)	1,306,263.90	578,497.24	314,745.26	2,199,506.40
DE Kentucky (non nuclear)	148,511.67	50,971.58	-	199,483.25
DE Ohio Regulated (non nuclear)	620,576.51	122,908.48	-	743,484.99
Piedmont Natural Gas (non nuclear)	11,615,008.99	76,729,026.01	-	88,344,035.00
DEBS (Direct)	708,946,389.52	259,987,102.26	20,565,690.51	989,499,182.29
DEBS (Indirect)	357,508,940.22	242,435,144.19	23,522,448.29	623,466,532.70
Bison Insurance Company	6,735,226.54	-	-	6,735,226.54
Duke En Commercial Enterprises	4,087.25	1,887.44	157,053.99	163,028.68
Duke Energy International	6.60	-	-	6.60
Fleet	251,361.80	1,756,359.25	-	2,007,721.05
Progress Other Non-Utility	-	(19,015.75)	-	(19,015.75)
Grand Total	\$ 1,153,868,448.76	\$ 1,064,076,966.14	\$ 45,624,128.48	\$ 2,263,569,543.38

Schedule 1.1
Duke Energy Carolinas
Summary of Charges from Affiliates - excluding Accounting Transactions
Year over Year

From	2017 Amount	2016 Amount	Variance
DE Progress (non nuclear)	\$ 44,895,767.88	\$ 54,916,419.94	\$ (10,020,652.06)
DE Progress (nuclear)	16,084,003.59	15,195,361.52	888,642.07
DE Florida (non nuclear)	5,712,819.50	4,032,764.25	1,680,055.25
DE Florida (nuclear)	39,484.79	26,411.95	13,072.84
DE Indiana (non nuclear)	1,306,263.90	2,280,825.28	(974,561.38)
DE Kentucky (non nuclear)	148,511.67	171,382.70	(22,871.03)
DE Ohio Regulated (non nuclear)	620,576.51	588,532.32	32,044.19
Piedmont Natural Gas (non nuclear)	11,615,008.99	1,728,139.59	9,886,869.40
DEBS (Direct)	708,946,389.52	562,895,008.83	146,051,380.69
DEBS (Indirect)	357,508,940.22	380,614,774.65	(23,105,834.43)
Bison Insurance Company	6,735,226.54	6,640,893.93	94,332.61
Duke En Commercial Enterprises	4,087.25	56,219.78	(52,132.53)
Duke Energy International	6.60	25.04	(18.44)
Fleet	251,361.80	143,546.01	107,815.79
Grand Total	\$ 1,153,868,448.76	\$ 1,029,290,305.79	\$ 124,578,142.97

Schedule 1.2
Duke Energy Progress
Summary of Charges from Affiliates - excluding Accounting Transactions
Year over Year

From	2017 Amount	2016 Amount	Variance
DE Carolinas (non nuclear)	\$ 401,795,145.42	\$ 361,821,777.30	\$ 39,973,368.12
DE Carolinas (nuclear)	76,858,570.68	84,557,773.77	(7,699,203.09)
DE Florida (non nuclear)	3,770,325.83	4,916,710.99	(1,146,385.16)
DE Florida (nuclear)	10,043.51	2,041,547.20	(2,031,503.69)
DE Indiana (non nuclear)	578,497.24	1,795,933.66	(1,217,436.42)
DE Kentucky (non nuclear)	50,971.58	307,105.65	(256,134.07)
DE Ohio Regulated (non nuclear)	122,908.48	1,285,736.25	(1,162,827.77)
Piedmont Natural Gas (non nuclear)	76,729,026.01	19,186,299.34	57,542,726.67
DEBS (Direct)	259,987,102.26	222,429,805.62	37,557,296.64
DEBS (Indirect)	242,435,144.19	239,741,520.61	2,693,623.58
Duke En Commercial Enterprises	1,887.44	31,357.12	(29,469.68)
Duke Energy International	-	3,004.00	(3,004.00)
Fleet	1,756,359.25	2,056,476.16	(300,116.91)
Progress Other Non-Utility	(19,015.75)	6,732.64	(25,748.39)
Grand Total	\$ 1,064,076,966.14	\$ 940,181,780.31	\$ 123,895,185.83

Schedule 1.3
Piedmont Natural Gas
Summary of Charges from Affiliates - excluding Accounting Transactions
Year over Year

From	2017 Amount	2016 Amount	Variance
DE Carolinas (non nuclear)	\$ 479,391.84	\$ (823.83)	\$ 480,215.67
DE Progress (non nuclear)	584,798.59	6,382.71	578,415.88
DE Indiana (non nuclear)	314,745.26	-	314,745.26
DEBS (Direct)	20,565,690.51	5,422,564.44	15,143,126.07
DEBS (Indirect)	23,522,448.29	1,673,908.05	21,848,540.24
Duke En Commercial Enterprises	157,053.99	-	157,053.99
Grand Total	\$ 45,624,128.48	\$ 7,102,031.37	\$ 38,522,097.11

Schedule 2

**Duke Energy Carolinas, Duke Energy Progress and Piedmont Natural Gas
Summary of Charges to Affiliates - excluding Accounting Transactions
For the 12 Months Ended December 31, 2017**

To	From			Total
	DE Carolinas	DE Progress	Piedmont Natural Gas	
DE Carolinas (non nuclear)	\$ -	\$ 44,895,767.88	\$ 11,615,008.99	\$ 56,510,776.87
DE Carolinas (nuclear)	-	16,084,003.59	-	16,084,003.59
DE Progress (non nuclear)	401,795,145.42	-	76,729,026.01	478,524,171.43
DE Progress (nuclear)	76,858,570.68	-	-	76,858,570.68
DE Florida (non nuclear)	72,901,265.07	17,152,656.42	134,543.80	90,188,465.29
DE Florida (nuclear)	(1,623,400.41)	6,768.94	-	(1,616,631.47)
DE Indiana (non nuclear)	113,169,644.68	4,606,506.45	28,317.99	117,804,469.12
DE Kentucky (non nuclear)	22,916,897.95	1,089,875.68	545,802.80	24,552,576.43
DE Ohio Regulated (non nuclear)	25,675,717.19	2,435,875.70	1,956,529.49	30,068,122.38
Piedmont Natural Gas (non nuclear)	479,391.84	584,798.59	-	1,064,190.43
Duke Energy Business Services	21,086,037.85	2,993,285.68	4,657,881.91	28,737,205.44
Black Mountain Solar LLC	1,545.77	-	-	1,545.77
Cinergy Solutions-Utility, Inc	1,972,941.29	175,705.13	97.47	2,148,743.89
Claiborne Energy Services	944,421.29	-	-	944,421.29
Colonial Eagle Solar, LLC	1,697.72	-	-	1,697.72
Commercial Power Services	-	1,417.22	-	1,417.22
Conetoe II Solar LLC	1,546.99	-	-	1,546.99
DE Carolinas, LLC (SEC)	-	-	(525,841.01)	(525,841.01)
DE Pipeline Holding Co	-	-	3.41	3.41
DE Trnsmssn Hldng Cmpny	(5,628.46)	-	-	(5,628.46)
DE Trnsmssn Hldng Co, LLC	-	-	10.23	10.23
DEGS Holding Co Inc	-	-	924.15	924.15
Duke Energy ACP	84.32	-	-	84.32
Duke Energy Beckjord LLC	616,076.86	-	-	616,076.86
Duke Energy One, Inc.	298,771.82	73,413.27	-	372,185.09
Duke Energy Pipeline Holding	0.95	-	-	0.95
Duke Energy Renewable Services	44,620.85	35,971.14	100.00	80,691.99
Duke Energy Renewables, Inc.	112.46	-	-	112.46
Duke Investments, LLC	3.80	-	13.64	17.44
Duke Energy Renewables Solar	(9,980.77)	-	-	(9,980.77)
Gato Montes Solar LLC	1,500.96	-	-	1,500.96
Happy Jack Windpower, LLC	1,380.10	-	-	1,380.10
Highlander Solar 1 LLC	1,420.61	-	-	1,420.61
Highlander Solar 2 LLC	1,414.22	-	-	1,414.22
Kit Carson Windpower, LLC	4,381.20	-	-	4,381.20
KO Transmission Company	(5.94)	(0.35)	112.72	106.43
Laurel Hill Wind Energy, LLC	2,524.39	-	-	2,524.39
Longboat Solar LLC	1,484.67	-	-	1,484.67
Los Vientos Windpower III LLC	2,084.62	-	-	2,084.62
Los Vientos Windpower IV LLC	1,990.59	-	-	1,990.59
Mesquite Creek Wind LLC	2,728.85	-	-	2,728.85
North Allegheny Wind, LLC	1,960.68	-	-	1,960.68
Notrees Windpower, LP	4,448.97	-	-	4,448.97
PanEnergy Corp	0.95	-	6.82	7.77
Piedmont ACP, LLC	-	-	(422.23)	(422.23)
Piedmont Constitution Pipe Co	-	-	(346.39)	(346.39)
Piedmont Energy Company	-	-	220.00	220.00
Piedmont Energy Partners Inc	-	-	13,091.30	13,091.30

Schedule 2
Duke Energy Carolinas, Duke Energy Progress and Piedmont Natural Gas
Summary of Charges to Affiliates - excluding Accounting Transactions
For the 12 Months Ended December 31, 2017

To	From			Total
	DE Carolinas	DE Progress	Piedmont Natural Gas	
Piedmont Hardy Storage Company	-	-	(207.84)	(207.84)
Piedmont Interstate Pipe Co	-	-	(207.84)	(207.84)
Piedmont Intrastate Pipe Co	-	-	(207.84)	(207.84)
Pioneer Transmission, LLC	5,371.54	-	-	5,371.54
Shirley Wind LLC	12,216.87	-	-	12,216.87
Silver Sage Windpower, LLC	1,282.50	-	-	1,282.50
Tarboro Solar LLC	543.02	-	-	543.02
Victory Solar LLC	3,920.40	-	-	3,920.40
Washington Airport Solar LLC	530.65	-	-	530.65
Washington Millfield Solar LLC	530.65	-	-	530.65
Washington White Post Solar LLC	530.65	-	-	530.65
Winton Solar LLC	199.72	-	-	199.72
Woodland Solar LLC	199.72	-	-	199.72
Grand Total	\$ 737,178,125.75	\$ 90,136,045.34	\$ 95,154,457.58	\$ 922,468,628.67

Schedule 2.1
Duke Energy Carolinas
Summary of Charges to Affiliates - excluding Accounting Transactions
Year over Year

To	2017 Amount	2016 Amount	Variance
DE Progress (non nuclear)	\$ 401,795,145.42	\$ 361,821,777.30	\$ 39,973,368.12
DE Progress (nuclear)	76,858,570.68	84,557,773.77	(7,699,203.09)
DE Florida (non nuclear)	72,901,265.07	47,284,684.79	25,616,580.28
DE Florida (nuclear)	(1,623,400.41)	62,512.57	(1,685,912.98)
DE Indiana (non nuclear)	113,169,644.68	113,196,529.01	(26,884.33)
DE Kentucky (non nuclear)	22,916,897.95	13,266,089.57	9,650,808.38
DE Ohio Regulated (non nuclear)	25,675,717.19	28,697,182.46	(3,021,465.27)
Piedmont Natural Gas (non nuclear)	479,391.84	(823.83)	480,215.67
Duke Energy Business Services	21,086,037.85	21,377,129.38	(291,091.53)
Bethel Price Solar, LLC	-	14.84	(14.84)
Black Mountain Solar LLC	1,545.77	1,121.67	424.10
Cimarron Windpower II LLC	-	3,157.99	(3,157.99)
Cinergy Solutions-Utility, Inc	1,972,941.29	526,406.45	1,446,534.84
Claiborne Energy Services	944,421.29	157,660.41	786,760.88
Colonial Eagle Solar, LLC	1,697.72	3,498.75	(1,801.03)
Conetoe II Solar LLC	1,546.99	1,147.01	399.98
Creswell Alligood Solar LLC	-	12.31	(12.31)
DE Trnsmssn Hldng Cmpny	(5,628.46)	(7,672.66)	2,044.20
DEF Solar Solutions, LLC	-	24,039.09	(24,039.09)
Dogwood Solar LLC	-	135.88	(135.88)
Duke Energy ACP	84.32	1,069.84	(985.52)
Duke Energy Beckjord LLC	616,076.86	2,435,591.09	(1,819,514.23)
Duke Energy Corporation	-	98,972.83	(98,972.83)
Duke Energy International	-	5.23	(5.23)
Duke Energy North America, LLC	-	822.22	(822.22)
Duke Energy One, Inc.	298,771.82	367,325.18	(68,553.36)
Duke Energy Pipeline Holding	0.95	-	0.95
Duke Energy Renewable Services	44,620.85	23,149.40	21,471.45
Duke Energy Renewables, Inc.	112.46	514.65	(402.19)
Duke Investments, LLC	3.80	-	3.80
Duke Energy Renewables Solar	(9,980.77)	10,324.50	(20,305.27)
Duke Ventures Real Estate	-	95.77	(95.77)
Everetts Wildcat Solar LLC	-	14.84	(14.84)
Fresh Air Energy X LLC	-	57.31	(57.31)
Gato Montes Solar LLC	1,500.96	1,121.80	379.16
Happy Jack Windpower, LLC	1,380.10	4,212.33	(2,832.23)
Highlander Solar 1 LLC	1,420.61	983.29	437.32
Highlander Solar 2 LLC	1,414.22	921.74	492.48
HXOap Solar One, LLC	-	23.81	(23.81)
Ironwood Windpower, LLC	-	2,833.90	(2,833.90)
Kit Carson Windpower, LLC	4,381.20	7,499.96	(3,118.76)
KO Transmission Company	(5.94)	-	(5.94)
Laurel Hill Wind Energy, LLC	2,524.39	6,567.64	(4,043.25)

Schedule 2.1
Duke Energy Carolinas
Summary of Charges to Affiliates - excluding Accounting Transactions
Year over Year

To	2017 Amount	2016 Amount	Variance
Longboat Solar LLC	1,484.67	-	1,484.67
Los Vientos Windpower 1A, LLC	-	3,730.90	(3,730.90)
Los Vientos Windpower 1B, LLC	-	3,096.67	(3,096.67)
Los Vientos Windpower III LLC	2,084.62	282.73	1,801.89
Los Vientos Windpower IV LLC	1,990.59	-	1,990.59
Los Vientos Windpower V LLC	-	2,437.70	(2,437.70)
Mesquite Creek Wind LLC	2,728.85	2,001.50	727.35
North Allegheny Wind, LLC	1,960.68	6,165.31	(4,204.63)
Notrees Windpower, LP	4,448.97	2,207.46	2,241.51
PanEnergy Corp	0.95	455.42	(454.47)
Pioneer Transmission, LLC	5,371.54	82,646.20	(77,274.66)
Shirley Wind LLC	12,216.87	2,801.02	9,415.85
Silver Sage Windpower, LLC	1,282.50	4,209.37	(2,926.87)
SoINCPower5, LLC	-	609.82	(609.82)
SoINCPower6 LLC	-	12.31	(12.31)
Tarboro Solar LLC	543.02	-	543.02
Top of the Wrld Wnd Enrgy, LLC	-	7,982.77	(7,982.77)
Victory Solar LLC	3,920.40	-	3,920.40
Washington Airport Solar LLC	530.65	23.81	506.84
Washington Millfield Solar LLC	530.65	14.84	515.81
Washington White Post Solar LLC	530.65	14.84	515.81
Windsor Cooper Hill Solar, LLC	-	73.69	(73.69)
Winton Solar LLC	199.72	-	199.72
Woodland Solar LLC	199.72	-	199.72
Grand Total	\$ 737,178,125.75	\$ 674,053,250.45	\$ 63,124,875.30

Schedule 2.2
Duke Energy Progress
Summary of Charges to Affiliates - excluding Accounting Transactions
Year over Year

To	2017 Amount	2016 Amount	Variance
DE Carolinas (non nuclear)	\$ 44,895,767.88	\$ 54,916,419.94	\$ (10,020,652.06)
DE Carolinas (nuclear)	16,084,003.59	15,195,361.52	888,642.07
DE Florida (non nuclear)	17,152,656.42	10,859,438.39	6,293,218.03
DE Florida (nuclear)	6,768.94	59,081.15	(52,312.21)
DE Indiana (non nuclear)	4,606,506.45	4,804,048.36	(197,541.91)
DE Kentucky (non nuclear)	1,089,875.68	1,063,819.93	26,055.75
DE Ohio Regulated (non nuclear)	2,435,875.70	2,378,989.33	56,886.37
Piedmont Natural Gas (non nuclear)	584,798.59	6,382.71	578,415.88
Duke Energy Business Services	2,993,285.68	1,260,821.28	1,732,464.40
Cinergy Solutions-Utility, Inc	175,705.13	10,324.83	165,380.30
Commercial Power Services	1,417.22	-	1,417.22
DEF Solar Solutions, LLC	-	30,450.21	(30,450.21)
Duke Energy One, Inc.	73,413.27	57,848.08	15,565.19
Duke Energy Renewable Services	35,971.14	744.12	35,227.02
KO Transmission Company	(0.35)	-	(0.35)
Grand Total	\$ 90,136,045.34	\$ 90,643,729.85	\$ (507,684.51)

Schedule 2.3
Piedmont Natural Gas
Summary of Charges to Affiliates - excluding Accounting Transactions
Year over Year

To	2017 Amount	2016 Amount	Variance
DE Carolinas (non nuclear)	\$ 11,615,008.99	\$ 1,728,139.59	\$ 9,886,869.40
DE Progress (non nuclear)	76,729,026.01	19,186,299.34	57,542,726.67
DE Florida (non nuclear)	134,543.80	6,772.14	127,771.66
DE Indiana (non nuclear)	28,317.99	-	28,317.99
DE Kentucky (non nuclear)	545,802.80	56,368.63	489,434.17
DE Ohio Regulated (non nuclear)	1,956,529.49	219,499.90	1,737,029.59
Duke Energy Business Services	4,657,881.91	66,179.15	4,591,702.76
Cinergy Solutions-Utility, Inc	97.47	-	97.47
DE Carolinas, LLC (SEC)	(525,841.01)	-	(525,841.01)
DE Pipeline Holding Co	3.41	-	3.41
DE Trnsmssn Hldng Co, LLC	10.23	-	10.23
DEGS Holding Co Inc	924.15	-	924.15
Duke Energy International	-	-	-
Duke Energy Renewable Services	100.00	-	100.00
Duke Investments, LLC	13.64	-	13.64
KO Transmission Company	112.72	-	112.72
PanEnergy Corp	6.82	-	6.82
Piedmont ACP, LLC	(422.23)	6,772.86	(7,195.09)
Piedmont Constitution Pipe Co	(346.39)	2,536.31	(2,882.70)
Piedmont Energy Company	220.00	505,407.45	(505,187.45)
Piedmont Energy Partners Inc	13,091.30	6,798.55	6,292.75
Piedmont Hardy Storage Company	(207.84)	2,733.29	(2,941.13)
Piedmont Interstate Pipe Co	(207.84)	2,733.29	(2,941.13)
Piedmont Intrastate Pipe Co	(207.84)	2,733.29	(2,941.13)
Grand Total	\$ 95,154,457.58	\$ 21,792,973.79	\$ 73,361,483.79

Schedule 3
Duke Energy Carolinas, Duke Energy Progress and Piedmont Natural Gas
Summary of Charges from Affiliates - Accounting Transactions
For the 12 Months Ended December 31, 2017

From	To			
	DE Carolinas	DE Progress	Piedmont Natural Gas	Total
DE Carolinas (non nuclear)	\$ -	\$ (41,427,030.90)	\$ 107.00	\$ (41,426,923.90)
DE Carolinas (nuclear)	-	24,948,396.14	-	24,948,396.14
DE Progress (non nuclear)	983,509.30	-	-	983,509.30
DE Progress (nuclear)	(288,170.51)	-	-	(288,170.51)
DE Florida (non nuclear)	276,379.92	1,375,668.39	-	1,652,048.31
DE Indiana (non nuclear)	51,111.84	32,016.62	54,741.12	137,869.58
DE Kentucky (non nuclear)	(0.36)	224.18	-	223.82
DE Ohio Regulated (non nuclear)	23,049.11	36,759.44	-	59,808.55
Piedmont Natural Gas (non nuclear)	(47.91)	-	-	(47.91)
DEBS (Accounting)	207,967,730.11	(2,974,199,085.85)	16,565,297.10	(2,749,666,058.64)
Duke En Commercial Enterprises	(6,819.00)	(3,944.12)	562.00	(10,201.12)
Progress Other Non-Utility	-	(47.66)	-	(47.66)
Grand Total	\$ 209,006,742.50	\$ (2,989,237,043.76)	\$ 16,620,707.22	\$ (2,763,609,594.04)

Schedule 3.1
Duke Energy Carolinas
Summary of Charges from Affiliates - Accounting Transactions
Year over Year

From	2017 Amount	2016 Amount	Variance
DE Progress (non nuclear)	\$ 983,509.30	\$ 725,877.17	\$ 257,632.13
DE Progress (nuclear)	(288,170.51)	251,694.63	(539,865.14)
DE Florida (non nuclear)	276,379.92	103,861.28	172,518.64
DE Florida (nuclear)	-	-	-
DE Indiana (non nuclear)	51,111.84	126,922.32	(75,810.48)
DE Kentucky (non nuclear)	(0.36)	480.11	(480.47)
DE Ohio Regulated (non nuclear)	23,049.11	1,019.86	22,029.25
Piedmont Natural Gas (non nuclear)	(47.91)	(107.00)	59.09
DEBS (Accounting)	207,967,730.11	174,505,889.19	33,461,840.92
Duke En Commercial Enterprises	(6,819.00)	24,995.80	(31,814.80)
Grand Total	\$ 209,006,742.50	\$ 175,740,633.36	\$ 33,266,109.14

Schedule 3.2
Duke Energy Progress
Summary of Charges from Affiliates - Accounting Transactions
Year over Year

From	2017 Amount	2016 Amount	Variance
DE Carolinas (non nuclear)	\$ (41,427,030.90)	\$ 461,532.18	\$ (41,888,563.08)
DE Carolinas (nuclear)	24,948,396.14	(6,083,825.17)	31,032,221.31
DE Florida (non nuclear)	1,375,668.39	(780,289.46)	2,155,957.85
DE Florida (nuclear)	-	(1,990,976.61)	1,990,976.61
DE Indiana (non nuclear)	32,016.62	(55,834.19)	87,850.81
DE Kentucky (non nuclear)	224.18	65.10	159.08
DE Ohio Regulated (non nuclear)	36,759.44	(19,309.57)	56,069.01
DEBS (Accounting)	(2,974,199,085.85)	(3,461,771,009.96)	487,571,924.11
CE Comm Power Support Misc	-	-	-
Duke En Commercial Enterprises	(3,944.12)	3,944.12	(7,888.24)
Progress Other Non-Utility	(47.66)	-	(47.66)
Grand Total	\$ (2,989,237,043.76)	\$ (3,470,235,703.56)	\$ 480,998,659.80

Schedule 3.3
Piedmont Natural Gas
Summary of Charges from Affiliates - Accounting Transactions
Year over Year

From	2017 Amount	2016 Amount	Variance
DE Carolinas (non nuclear)	\$ 107.00	\$ -	\$ 107.00
DE Indiana (non nuclear)	54,741.12	-	54,741.12
DEBS (Accounting)	16,565,297.10	3,174,317.26	13,390,979.84
Duke En Commercial Enterprises	562.00	-	562.00
Grand Total	\$ 16,620,707.22	\$ 3,174,317.26	\$ 13,446,389.96

Schedule 4
Duke Energy Carolinas, Duke Energy Progress and Piedmont Natural Gas
Summary of Charges to Affiliates - Accounting Transactions
For the 12 Months Ended December 31, 2017

To	From			Total
	DE Carolinas	DE Progress	Piedmont Natural Gas	
DE Carolinas (non nuclear)	\$ -	\$ 983,509.30	\$ (47.91)	\$ 983,461.39
DE Carolinas (nuclear)	-	(288,170.51)	-	(288,170.51)
DE Progress (non nuclear)	(41,427,030.90)	-	-	(41,427,030.90)
DE Progress (nuclear)	24,948,396.14	-	-	24,948,396.14
DE Florida (non nuclear)	7,229,435.90	176,026.95	-	7,405,462.85
DE Florida (nuclear)	1,997,395.62	(95,842.85)	-	1,901,552.77
DE Indiana (non nuclear)	(2,384,559.44)	169,990.63	-	(2,214,568.81)
DE Kentucky (non nuclear)	3,732,017.37	(84,958.13)	24,049.81	3,671,109.05
DE Ohio Regulated (non nuclear)	(72,164.78)	11,939.91	94,089.45	33,864.58
Piedmont Natural Gas (non nuclear)	107.00	-	-	107.00
Duke Energy Business Services	2,270,073.90	(408,538.13)	10,013.49	1,871,549.26
Cinergy Solutions-Utility, Inc	(31.13)	(192,891.00)	-	(192,922.13)
Claiborne Energy Services	(3,735,241.28)	-	-	(3,735,241.28)
DE Carolinas, LLC (SEC)	(3,178,310.00)	-	-	(3,178,310.00)
DE Commercial Enterprises Inc	101,886.68	-	-	101,886.68
Duke Energy Beckjord LLC	(73,895.18)	-	-	(73,895.18)
Duke Energy One, Inc.	(2,081.23)	-	-	(2,081.23)
DukeEnergy Renewables Solar	2,274.63	-	-	2,274.63
Piedmont Constitution Pipe Co	-	-	3,140,596.40	3,140,596.40
Piedmont ENCNG Company, LLC	-	-	(11,168,082.00)	(11,168,082.00)
Piedmont Energy Company	-	-	19,837,574.45	19,837,574.45
Piedmont Energy Partners Inc	-	-	(40,832,132.53)	(40,832,132.53)
Piedmont Hardy Storage Company	-	-	(2,700,000.00)	(2,700,000.00)
Piedmont Interstate Pipe Co	-	-	981,744.95	981,744.95
Piedmont Intrastate Pipe Co	-	-	(1,769,118.52)	(1,769,118.52)
Progress Energy Inc	-	-	(6,407,661.44)	(6,407,661.44)
Grand Total	\$ (10,591,726.70)	\$ 271,066.17	\$ (38,788,973.85)	\$ (49,109,634.38)

Schedule 4.1
Duke Energy Carolinas
Summary of Charges to Affiliates - Accounting Transactions
Year over Year

To	2017 Amount	2016 Amount	Variance
DE Progress (non nuclear)	\$ (41,427,030.90)	\$ 461,532.18	\$ (41,888,563.08)
DE Progress (nuclear)	24,948,396.14	(6,083,825.17)	31,032,221.31
DE Florida (non nuclear)	7,229,435.90	(193,531.09)	7,422,966.99
DE Florida (nuclear)	1,997,395.62	(23,697.22)	2,021,092.84
DE Indiana (non nuclear)	(2,384,559.44)	5,189,825.87	(7,574,385.31)
DE Kentucky (non nuclear)	3,732,017.37	(197,254.92)	3,929,272.29
DE Ohio Regulated (non nuclear)	(72,164.78)	(59,581.36)	(12,583.42)
Piedmont Natural Gas (non nuclear)	107.00	-	107.00
Duke Energy Business Services	2,270,073.90	4,023,789.10	(1,753,715.20)
Cinergy Solutions-Utility, Inc	(31.13)	241.83	(272.96)
Claiborne Energy Services	(3,735,241.28)	(602,021.00)	(3,133,220.28)
DE Carolinas, LLC (SEC)	(3,178,310.00)	(3,240,798.00)	62,488.00
DE Commercial Enterprises Inc	101,886.68	97,492.83	4,393.85
DE Trnsmssn Hldng Cmpny	-	437.30	(437.30)
Duke Energy Beckjord LLC	(73,895.18)	(676,655.79)	602,760.61
Duke Energy Corporation	-	2,229,385.00	(2,229,385.00)
Duke Energy North America, LLC	-	(822.22)	822.22
Duke Energy One, Inc.	(2,081.23)	2,189.81	(4,271.04)
DukeEnergy Renewables Solar	2,274.63	-	2,274.63
DukeNet Venture Co Inc	-	(5,078.94)	5,078.94
Duke Ventures Real Estate	-	6,703.75	(6,703.75)
Intercompany Billings	-	7,734.75	(7,734.75)
Grand Total	\$ (10,591,726.70)	\$ 936,066.71	\$ (11,527,793.41)

Schedule 4.2
Duke Energy Progress
Summary of Charges to Affiliates - Accounting Transactions
Year over Year

To	2017 Amount	2016 Amount	Variance
DE Carolinas (non nuclear)	\$ 983,509.30	\$ 725,877.17	\$ 257,632.13
DE Carolinas (nuclear)	(288,170.51)	251,694.63	(539,865.14)
DE Florida (non nuclear)	176,026.95	172,806.82	3,220.13
DE Florida (nuclear)	(95,842.85)	419,261.22	(515,104.07)
DE Indiana (non nuclear)	169,990.63	(155,705.15)	325,695.78
DE Kentucky (non nuclear)	(84,958.13)	48,398.76	(133,356.89)
DE Ohio Regulated (non nuclear)	11,939.91	(70,379.64)	82,319.55
Duke Energy Business Services	(408,538.13)	897,289.56	(1,305,827.69)
Cinergy Solutions-Utility, Inc	(192,891.00)	-	(192,891.00)
Grand Total	\$ 271,066.17	\$ 2,289,243.37	\$ (2,018,177.20)

Schedule 4.3
Piedmont Natural Gas
Summary of Charges to Affiliates - Accounting Transactions
Year over Year

To	2017 Amount	2016 Amount	Variance
DE Carolinas (non nuclear)	\$ (47.91)	\$ (107.00)	\$ 59.09
DE Kentucky (non nuclear)	24,049.81	3,793.84	20,255.97
DE Ohio Regulated (non nuclear)	94,089.45	15,175.37	78,914.08
Duke Energy Business Services	10,013.49	7,505.48	2,508.01
Piedmont ACP, LLC	-	134,317.55	(134,317.55)
Piedmont Constitution Pipe Co	3,140,596.40	40,208,436.47	(37,067,840.07)
Piedmont ENCNG Company, LLC	(11,168,082.00)	(8,930,577.78)	(2,237,504.22)
Piedmont Energy Company	19,837,574.45	(487,282,376.15)	507,119,950.60
Piedmont Energy Partners Inc	(40,832,132.53)	(50,685,262.51)	9,853,129.98
Piedmont Hardy Storage Company	(2,700,000.00)	(6,987,027.50)	4,287,027.50
Piedmont Interstate Pipe Co	981,744.95	(61,509,917.75)	62,491,662.70
Piedmont Intrastate Pipe Co	(1,769,118.52)	(25,237,853.63)	23,468,735.11
Piedmont Natural Gas PA	-	132,253,498.00	(132,253,498.00)
Progress Energy Inc	(6,407,661.44)	-	(6,407,661.44)
Grand Total	\$ (38,788,973.85)	\$ (468,010,395.61)	\$ 429,221,421.76

Schedule 5.1
DEBS Charges to Duke Energy Carolinas
Summary of Charges by Category and Service
For the 12 Months Ended December 31, 2017

Service	Category of Charge			Total
	Direct	Indirect	Accounting	
Accounting	\$ 24,151,057.49	\$ 83,083,282.54	\$ 13,501,064.13	\$ 120,735,404.16
Electric System Maintenance	1,698,173.95	7,000,891.09	-	8,699,065.04
Electric Transmission & Distribution				
Engineering & Construction	17,134,345.71	2,116,158.49	-	19,250,504.20
Environmental, Health and Safety	23,757,343.00	9,221,847.39	-	32,979,190.39
Executive	2,117,060.36	21,661,119.36	35,423,442.87	59,201,622.59
Facilities	84,427,532.00	16,665,111.32	-	101,092,643.32
Facilities Rate of Return Allocation	-	866,028.06	-	866,028.06
Finance	2,033,714.93	23,095,588.98	-	25,129,303.91
Fuels	140,538.36	738,428.89	-	878,967.25
Human Resources	8,847,465.59	16,871,967.29	159,043,223.11	184,762,655.99
Information Systems	153,151,157.42	93,394,102.39	-	246,545,259.81
Interest	-	1,556,811.66	-	1,556,811.66
Internal Auditing	24,617.12	2,882,448.23	-	2,907,065.35
Investor Relations	7,878.25	1,963,449.34	-	1,971,327.59
Legal	17,157,040.40	12,023,841.47	-	29,180,881.87
Marketing and Customer Relations	123,770,666.72	26,052,540.12	-	149,823,206.84
Meters	117,928,572.69	15.80	-	117,928,588.49
Nuclear Development	2,100,935.05	-	-	2,100,935.05
Overhead Allocation (Gov)	-	(2,018,097.52)	-	(2,018,097.52)
Planning	19,794,417.59	4,875,866.64	-	24,670,284.23
Power Engineering & Construction	15,515,773.88	455.22	-	15,516,229.10
Power Planning and Operations	31,069,793.42	9,570,110.28	-	40,639,903.70
Public Affairs	11,739,943.20	12,888,849.25	-	24,628,792.45
Rates	910,067.09	1,238.08	-	911,305.17
Rights of Way	2,059,393.36	140,015.61	-	2,199,408.97
Supply Chain	45,514,577.09	7,964,462.76	-	53,479,039.85
Transportation	3,894,324.85	4,892,407.48	-	8,786,732.33
Grand Total	\$ 708,946,389.52	\$ 357,508,940.22	\$ 207,967,730.11	\$ 1,274,423,059.85

Schedule 5.2
DEBS Charges to Duke Energy Progress
Summary of Charges by Category and Service
For the 12 Months Ended December 31, 2017

Service	Category of Charge			Total
	Direct	Indirect	Accounting	
Accounting	\$ 13,288,255.75	\$ 55,586,877.84	\$ (3,098,507,546.35)	\$ (3,029,632,412.76)
Electric System Maintenance	272,086.77	4,378,939.65	-	4,651,026.42
Electric Transmission & Distribution				
Engineering & Construction	5,360,441.42	1,091,759.06	-	6,452,200.48
Environmental, Health and Safety	9,937,949.69	6,173,997.63	-	16,111,947.32
Executive	874,935.21	14,485,635.55	16,455,900.44	31,816,471.20
Facilities	24,770,640.13	12,878,202.59	-	37,648,842.72
Facilities Rate of Return Allocation	-	579,160.82	-	579,160.82
Finance	1,309,206.30	15,447,794.31	-	16,757,000.61
Fuels	418.45	711,254.12	-	711,672.57
Human Resources	2,713,968.76	13,035,936.58	107,852,560.06	123,602,465.40
Information Systems	89,206,865.41	66,082,986.81	-	155,289,852.22
Interest	-	680,890.30	-	680,890.30
Internal Auditing	15,312.48	1,927,652.64	-	1,942,965.12
Investor Relations	2,020.29	1,313,067.16	-	1,315,087.45
Legal	18,132,247.16	7,920,656.64	-	26,052,903.80
Marketing and Customer Relations	26,242,971.69	13,574,458.29	-	39,817,429.98
Meters	3,757,449.18	9.58	-	3,757,458.76
Nuclear Development	3,104,425.42	-	-	3,104,425.42
Overhead Allocation (Gov)	-	(1,413,672.77)	-	(1,413,672.77)
Planning	13,506,863.85	3,260,516.39	-	16,767,380.24
Power Engineering & Construction	4,939,885.75	329.06	-	4,940,214.81
Power Planning and Operations	7,626,736.76	8,000,309.24	-	15,627,046.00
Public Affairs	7,037,718.94	8,662,569.46	-	15,700,288.40
Rates	717,195.32	854.30	-	718,049.62
Rights of Way	960,794.32	70,766.64	-	1,031,560.96
Supply Chain	27,404,677.63	4,712,368.61	-	32,117,046.24
Transportation	(1,195,964.42)	3,271,823.69	-	2,075,859.27
Grand Total	\$ 259,987,102.26	\$ 242,435,144.19	\$ (2,974,199,085.85)	\$ (2,471,776,839.40)

Schedule 5.3
DEBS Charges to Piedmont Natural Gas
Summary of Charges by Category and Service
For the 12 Months Ended December 31, 2017

Service	Category of Charge			Total
	Direct	Indirect	Accounting	
Accounting	\$ 3,215,183.91	\$ 11,018,011.74	\$ 4,253,070.71	\$ 18,486,266.36
Electric Transmission & Distribution				
Engineering & Construction	325,489.63	-	-	325,489.63
Environmental, Health and Safety	288,732.11	231,003.23	-	519,735.34
Executive	710,020.27	3,179,938.49	652,521.42	4,542,480.18
Facilities	778,757.62	-	-	778,757.62
Facilities Rate of Return Allocation	-	144,543.52	-	144,543.52
Finance	1,488,688.93	2,848,803.27	-	4,337,492.20
Human Resources	517,812.53	1,225,911.62	11,659,704.97	13,403,429.12
Information Systems	7,762,508.50	-	-	7,762,508.50
Interest	-	251,736.12	-	251,736.12
Internal Auditing	-	481,077.05	-	481,077.05
Investor Relations	-	327,707.69	-	327,707.69
Legal	2,917,431.34	1,788,717.74	-	4,706,149.08
Marketing and Customer Relations	164,920.67	-	-	164,920.67
Overhead Allocation (Gov)	-	(1,294,964.22)	-	(1,294,964.22)
Planning	99,917.22	581,717.36	-	681,634.58
Power Planning and Operations	12,896.70	-	-	12,896.70
Public Affairs	868,561.27	1,921,682.04	-	2,790,243.31
Supply Chain	1,414,769.81	-	-	1,414,769.81
Transportation	-	816,562.64	-	816,562.64
Grand Total	\$ 20,565,690.51	\$ 23,522,448.29	\$ 16,565,297.10	\$ 60,653,435.90

Schedule 6.1
 DEBS Charges to Duke Energy Carolinas
 Includes Both Direct and Indirect Charges, Excludes Accounting Charges
 Summary of Charges by Service and Primary FERC Account
 For the 12 Months Ended December 31, 2017

	107	108	120	163	182	186	500 SERIES	900 SERIES	408	419	426	431	ALL OTHER	TOTAL
Accounting	\$ 1,845,920.59	\$ (50,000)	\$ -	\$ 28,356.90	\$ 132,917.88	\$ 339,770.68	\$ 2,210,637.18	\$ 98,574,899.27	\$ 4,208,314.17	\$ -	\$ 687.54	\$ 5,689.96	\$ (112,804.14)	\$ 107,234,340.03
Electric System Maintenance	45,558.96	(9,787.79)	-	-	-	215,547.96	414,519.77	7,890,224.76	134,119.57	-	-	-	8,881.81	8,699,065.04
Engineering & Construction	5,039,796.51	119,043.35	-	-	-	385,709.00	9,171,346.93	3,992,015.99	549,491.24	-	-	-	(6,898.82)	19,250,504.20
Environmental, Health and Safety	3,761,434.21	347,884.20	-	50.00	-	3,023,494.78	12,304,960.09	12,296,700.15	1,020,794.41	-	54,154.11	-	169,718.44	32,979,190.39
Executive	32,751.39	-	-	3,800.54	-	636,645.71	411,975.42	22,221,419.55	182,431.63	-	139,605.83	149,549.65	-	23,778,179.72
Facilities	68,918,345.90	1,286,750.53	-	-	-	54,238.56	1,118,498.72	32,540,594.48	424,491.43	-	101,125.87	-	(3,351,402.17)	101,092,643.32
Facilities Rate of Return Allocation	-	-	-	-	-	-	-	866,028.06	-	-	-	-	-	866,028.06
Finance	40,324.52	-	-	957.99	401.64	21,844.30	14,729.80	24,706,441.90	344,603.76	-	-	-	-	25,129,303.91
Fuels	597.06	-	-	-	-	-	121,905.26	745,576.42	10,888.51	-	-	-	-	878,967.25
Human Resources	1,988,665.58	-	-	98,492.16	1,416.82	502,734.03	3,200,444.45	19,468,143.97	626,350.64	-	21,344.01	-	(188,158.78)	25,719,432.88
Information Systems	98,509,304.31	284,061.50	4,468.47	1,368.93	121,249.89	6,353,099.08	31,220,511.76	105,410,489.90	3,710,464.34	(1,106.35)	4,840.44	-	925,401.19	246,545,259.81
Interest	-	-	-	-	-	-	-	-	-	-	-	1,557,918.01	-	1,556,811.66
Internal Auditing	-	-	-	-	-	-	3,471.41	2,796,220.59	107,373.35	-	-	-	-	2,907,065.35
Investor Relations	-	-	-	-	-	7,336.36	-	1,929,761.31	34,229.92	-	-	-	-	1,971,327.59
Legal	431,702.23	38,662.76	-	-	16,345.00	1,763,898.86	108,851.92	26,014,843.96	523,795.51	-	37,579.41	-	245,202.22	29,180,881.87
Marketing and Customer Relations	28,621,692.38	(101.44)	-	415,827.09	48,307.91	6,359,919.22	81,335,840.87	32,202,180.61	497,514.44	117.65	10,918.33	-	330,989.78	149,823,206.84
Meters	117,976,978.14	(157,490.20)	-	-	-	43,774.21	69,075.05	(2,929.55)	(584.16)	-	-	-	(235.00)	117,928,588.49
Nuclear Development	4,224,038.73	-	-	-	-	-	(2,151,815.45)	22,128.85	6,582.92	-	-	-	-	2,100,935.05
Overhead Allocation (Gov)	-	-	-	-	-	-	-	(2,018,097.52)	-	-	-	-	-	(2,018,097.52)
Planning	6,146,111.40	1,010.61	-	1,026,608.86	229,326.88	733,954.67	10,357,109.66	5,826,699.57	307,632.56	-	22,365.07	-	19,464.95	24,670,284.23
Power Engineering & Construction	13,614,729.91	59,778.71	-	709.41	-	776,967.87	316,947.86	108,585.00	16,011.72	-	-	-	632,498.62	15,516,229.10
Power Planning and Operations	9,052,586.55	(81,916.17)	-	1,933,077.78	13,330.96	290,912.01	21,545,569.21	5,575,324.24	867,108.42	-	1,038,293.79	-	405,616.91	40,639,903.70
Public Affairs	565,063.53	3,831.76	-	-	-	160,470.04	2,351,423.03	17,332,154.02	485,727.17	-	3,656,323.44	-	73,809.46	24,628,792.45
Rates	-	-	-	-	-	-	4,994.63	863,681.08	42,629.46	-	-	-	-	911,305.17
Rights of Way	579,807.19	16,196.53	-	-	-	132,814.70	1,280,934.64	155,185.34	7,429.84	-	(45.89)	-	27,086.62	2,199,408.97
Supply Chain	1,153,701.94	848,909.25	-	39,604,948.05	-	1,071,981.79	2,219,116.54	8,041,344.54	350,139.74	-	49,800.30	-	139,097.70	59,479,039.85
Transportation	4,856,703.92	(1,893,219.33)	-	-	-	29,558.75	888,847.49	4,826,787.88	77,686.18	-	614.62	-	(247.18)	8,786,732.33
Grand Total	\$ 367,403,804.95	\$ 863,564.27	\$ 4,468.47	\$ 43,114,197.71	\$ 563,296.98	\$ 22,904,672.58	\$ 178,519,896.24	\$ 432,386,404.37	\$ 14,535,226.77	\$ (988.70)	\$ 5,137,606.87	\$ 1,713,157.62	\$ (691,978.39)	\$ 1,066,455,329.74

Duke Energy Carolinas, LLC,
 Docket No. E-7, Sub 1100A,
 Duke Energy Progress, LLC,
 Docket No. E-2, Sub 1095A, and
 Piedmont Natural Gas Company, Inc.,
 Docket No. G-9, Sub 682A
 2017 Annual Report of
 Affiliate Transactions

Schedule 6.2
 DEBS Charges to Duke Energy Progress
 Includes Both Direct and Indirect Charges, Excludes Accounting Charges
 Summary of Charges by Service and Primary FERC Account
 For the 12 Months Ended December 31, 2017

Service	107	108	120	163	182	186	500 SERIES	900 SERIES	408	419	426	431	ALLOTHER	TOTAL
Accounting	\$ 187,210.27	\$ (4,483.50)	\$ -	\$ 27,338.04	\$ 131,860.11	\$ 267,937.77	\$ 349,466.27	\$ 65,304,534.43	\$ 2,769,071.68	\$ -	\$ -	\$ 3,805.19	\$ (161,665.22)	\$ 68,875,133.59
Electric System Maintenance	24,070.53	-	-	8,221.25	-	25,401.17	214,128.01	4,311,841.33	66,804.53	-	-	-	559.60	4,651,026.42
Electric Transmission & Distribution	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Engineering & Construction	2,138,237.97	-	-	9,581.89	-	383,134.52	2,296,624.48	1,463,737.13	163,650.49	-	-	-	(2,766.00)	6,452,200.48
Environmental, Health and Safety	1,215,128.20	408,976.13	-	708.61	-	2,445,153.59	3,893,026.22	7,584,640.24	447,123.30	-	50,822.09	-	66,368.94	16,111,947.32
Executive	31,989.30	-	-	3,800.32	-	155,906.39	170,036.33	14,725,344.63	118,001.61	-	55,480.05	100,012.13	-	15,360,570.76
Facilities	14,267,969.15	1,102,200.96	-	(4,408.40)	-	88,871.04	210,215.07	24,011,300.16	329,636.40	-	94,709.99	-	(2,451,651.65)	37,648,842.72
Facilities Rate of Return Allocation	-	-	-	-	-	-	-	579,160.82	-	-	-	-	-	579,160.82
Finance	-	-	-	851.36	1,004.13	5,957.56	14,315.81	16,498,800.69	236,071.06	-	-	-	-	16,757,000.61
Fuels	418.45	-	-	0.36	-	-	3,270.04	702,817.08	5,166.64	-	-	-	-	711,672.57
Human Resources	406,331.78	-	-	16,064.99	-	388,747.29	1,378,221.77	13,808,349.25	423,775.01	-	16,452.64	-	(688,037.39)	15,749,905.34
Information Systems	64,548,629.61	(39,448.93)	-	3,691,934.46	94,219.40	3,574,382.46	10,678,454.45	69,373,050.27	2,330,862.55	-	3,892.77	-	1,033,875.18	155,289,852.22
Interest	-	-	-	-	-	-	-	-	-	(483.88)	-	681,374.18	-	680,890.30
Internal Auditing	-	-	-	-	-	-	5.40	1,871,365.60	71,594.12	-	-	-	-	1,942,965.12
Investor Relations	-	-	-	-	-	2,020.29	-	1,290,177.16	22,890.00	-	-	-	-	1,315,087.45
Legal	817,880.20	92,803.48	-	(0.19)	6,300.00	2,610,345.11	14,324.56	21,933,194.09	371,294.98	-	2,839.62	-	203,921.95	26,052,903.80
Marketing and Customer Relations	17,606,771.27	9,586.13	-	32,598.95	1,569,042.53	2,504,424.80	4,486,385.74	13,492,855.39	236,918.57	-	7,010.00	-	(128,163.40)	39,817,429.98
Meters	3,727,423.52	-	-	1,774	-	9,861.35	17,783.06	1,739.03	634.06	-	-	-	-	3,757,458.76
Nuclear Development	5,618.00	-	-	-	-	-	2,479,713.24	468.53	150.35	-	-	-	618,475.30	3,104,425.42
Overhead Allocation (Gov)	-	-	-	-	-	-	-	(1,413,672.77)	-	-	-	-	-	(1,413,672.77)
Planning	3,412,777.49	16,968.01	-	1,184,779.29	235,845.83	208,942.36	7,684,955.11	3,796,664.49	207,131.27	-	14,956.76	-	4,359.63	16,767,380.24
Power Engineering & Construction	4,883,879.66	21,168.53	-	71.00	-	(632,265.87)	16,611.28	12,766.63	585.12	-	-	-	637,398.46	4,940,214.81
Power Planning and Operations	2,963,965.72	44,524.26	20,106.83	638,558.86	11,109.80	307,135.06	8,466,689.41	2,079,797.01	348,325.72	-	710,409.52	-	36,423.81	15,627,046.00
Public Affairs	1,158,828.11	29,683.71	-	1,633.27	-	171,197.75	899,162.25	11,297,559.85	317,246.89	-	1,705,178.40	-	119,798.17	15,700,288.40
Rates	-	-	-	-	-	-	3,513.71	679,068.59	33,943.39	-	-	-	-	718,049.62
Rights of Way	577,551.60	9,748.56	-	49,017.19	-	308,660.41	81,568.63	4,999.04	4,999.04	-	-	-	-	1,031,560.96
Supply Chain	628,401.83	424,483.41	-	25,436,633.91	876,203.68	323,583.03	4,217,782.99	166,283.82	166,283.82	-	40,269.27	-	3,404.30	32,117,046.24
Transportation	1,512,865.31	(3,112,120.84)	-	0.01	-	9,720.00	390,214.31	3,226,845.39	47,924.06	-	411.03	-	-	2,075,859.27
Grand Total	\$ 120,115,947.97	\$ (995,910.09)	\$ 20,106.83	\$ 31,049,925.18	\$ 2,049,381.80	\$ 12,899,472.86	\$ 44,851,980.61	\$ 280,931,756.64	\$ 8,720,084.66	\$ (483.88)	\$ 2,702,490.69	\$ 785,191.50	\$ (707,698.32)	\$ 502,422,246.45

Duke Energy Carolinas, LLC,
 Docket No. E-7, Sub 1100A,
 Duke Energy Progress, LLC,
 Docket No. E-2, Sub 1095A, and
 Piedmont Natural Gas Company, Inc.,
 Docket No. G-9, Sub 682A
 2017 Annual Report of
 Affiliate Transactions

Schedule 6.3
DEBS Charges to Piedmont Natural Gas
Includes Both Direct and Indirect Charges, Excludes Accounting Charges
Summary of Charges by Service and Primary FERC Account
For the 12 Months Ended December 31, 2017

Service	107	108	163	182	500 SERIES	900 SERIES	408	419	426	431	ALL OTHER	TOTAL
Accounting	\$ 37,022.21	\$ -	\$ -	\$ -	\$ 127.68	\$ 14,005,395.39	\$ 208,839.07	\$ -	\$ 14.61	\$ 949.68	\$ (19,152.99)	\$ 14,233,195.65
Electric Transmission & Distribution												
Engineering & Construction	343,596.64	-	-	-	-	(16,485.68)	(1,621.33)	-	-	-	-	325,489.63
Environmental, Health and Safety	79,146.65	23,946.64	-	769.35	0.47	394,167.19	9,405.96	-	-	-	12,299.08	519,735.34
Executive	-	-	-	-	-	3,823,033.25	20,365.16	-	21,599.90	24,960.45	-	3,889,958.76
Facilities	492,447.38	-	-	-	-	276,206.12	10,104.12	-	-	-	-	778,757.62
Facilities Rate of Return Allocation	-	-	-	-	-	144,543.52	-	-	-	-	-	144,543.52
Finance	-	-	-	-	-	4,271,240.25	66,251.95	-	-	-	-	4,337,492.20
Human Resources	110,905.10	-	-	-	1.55	1,587,338.34	45,389.39	-	89.77	-	-	1,743,724.15
Information Systems	2,986,331.96	-	-	-	-	4,616,266.32	158,675.83	-	-	-	1,234.39	7,762,508.50
Interest	-	-	-	-	-	-	-	(178.88)	-	251,915.00	-	251,736.12
Internal Auditing	-	-	-	-	(15.31)	463,317.71	17,774.65	-	-	-	-	481,077.05
Investor Relations	-	-	-	-	-	321,994.92	5,712.77	-	-	-	-	327,707.69
Legal	1,689,235.73	-	-	-	-	2,966,172.91	50,031.74	-	708.70	-	-	4,706,149.08
Marketing and Customer Relations	-	-	-	-	-	157,453.74	7,466.93	-	-	-	-	164,920.67
Overhead Allocation (Gov)	-	-	-	-	-	(1,294,964.22)	-	-	-	-	-	(1,294,964.22)
Planning	32,339.19	-	-	-	1,681.20	624,467.33	19,414.04	-	3,732.82	-	-	681,634.58
Power Planning and Operations	12,336.94	-	-	-	-	540.94	18.82	-	-	-	-	12,896.70
Public Affairs	105,617.81	-	-	-	90.19	1,579,443.11	51,219.77	-	1,053,872.43	-	-	2,790,243.31
Supply Chain	95,831.25	1,200.13	977,605.86	-	-	246,343.00	(671.64)	-	-	-	94,461.21	1,414,769.81
Transportation	-	-	-	-	-	804,726.37	11,733.69	-	102.58	-	-	816,562.64
Grand Total	\$ 5,984,810.86	\$ 25,146.77	\$ 977,605.86	\$ 769.35	\$ 1,885.78	\$ 34,971,200.51	\$ 680,110.92	\$ (178.88)	\$ 1,080,120.81	\$ 277,825.13	\$ 88,841.69	\$ 44,088,138.80

Duke Energy Carolinas, LLC,
Docket No. E-7, Sub 1100A,
Duke Energy Progress, LLC,
Docket No. E-2, Sub 1095A, and
Piedmont Natural Gas Company, Inc.,
Docket No. G-9, Sub 682A
2017 Annual Report of
Affiliate Transactions

Schedule 7
 Duke Energy Business Services
 Allocations (Indirect Charges) to Duke Energy Carolinas, Duke Energy Progress, and Piedmont Natural Gas by Service and Allocation Pool
 For the 12 Months Ended December 31, 2017

SA#	Service	Service Description	Allocation Method	Operating Unit	OU Description	Allocation Pool	Alloc Pool Description	St Cd	Duke Energy Carolinas	Duke Energy Progress	Piedmont Natural Gas	Other Affiliates	Total	
1.	Information Systems	Development and support of mainframe computer software applications.	Number of Central Processing Unit Seconds Ratio/Millions of Instructions per Second	ENMF	Mainframe Svcs Ent	ENTOPUMFR	Mainframe Svcs Ent	S05	\$ 1,215.21	\$ -	\$ -	\$ 609.77	\$ 1,824.98	
				DEMF	Mainframe Svcs Ent DUK	DENTPUMFR	Mainframe Svcs Ent	D05	6,146,785.19	1,986,912.88	-	4,543,167.53	-	12,686,865.60
				ENWS	Worksta Svcs Enterprise	ENTWKSWSKS	Worksta Svcs Enterprise	S06	20,187.01	-	-	4,388.01	-	24,585.02
				DWSE	Worksta Svcs Enterprise DUK	DENTWKSWSKS	Worksta Svcs Enterprise DUK	D06	6,477,334.83	5,011,933.33	-	3,903,677.45	-	15,392,945.61
				ENSS	Server Svcs Enterprise	ENTSYSSVR	Server Svcs Enterprise	S07	25,187.95	-	-	22,545.51	-	47,733.46
				DESS	Server Svcs Enterprise DUK	DENTSYSSVR	Server Svcs Enterprise DUK	D07	7,202,548.12	4,581,346.72	-	11,249,553.54	-	23,033,451.38
				UTSS	Server Svcs Utility	UTISYSSVR	Server Svcs Utility	S13	1,012,352.76	-	-	854,426.71	-	1,866,779.47
				ENTS	Telecom Svcs Enterprise	ENTEMPTL	Telecom Svcs Enterprise	S33	119,394.42	-	-	39,000.88	-	158,395.30
				DETS	Telecom Svcs Enterprise DUK	DENTEMPTL	Telecom Svcs Enterprise DUK	D33	18,615,101.03	14,407,009.48	-	13,891,044.84	-	46,913,155.35
				DUTS	Telecom Svcs Utility	DUTEMPTL	Telecom Svcs Utility ND	D34	1,098,300.26	849,920.50	-	766,313.00	-	2,714,533.76
				ENHD	Helpdesk Services	ENTEMPHLP	Helpdesk Services	S33	468.87	-	-	153.20	-	622.07
				DEHD	Helpdesk Services DUK	DENTEMPHLP	Helpdesk Services DUK	D33	1,376,801.07	1,065,563.73	-	1,027,403.19	-	3,469,767.99
				ENMA	ITS Mgt & Apps Svcs Ent	ENT3FFITM	ITS Mgt & Apps Svcs Ent	S35	1,940,536.91	-	-	422,547.29	-	2,363,086.20
				DEMA	ITS Mgt & Apps Svcs Ent DE	DENT3FFITM	ITS Mgt & Apps Svcs Ent DE	D35	47,658,146.85	36,876,242.19	-	28,720,022.33	-	113,254,411.37
				PRMA	ITS Mgt & Apps Svcs Ent PE	PRE3FFITM	ITS Mgt & Apps Svcs Ent PE	P35	-	7,762.71	-	3,868.70	-	11,631.41
				UTMA	ITS Mgt & Apps Utility	UT13FFITM	ITS Mgt & Apps Utility	S36	37,425.07	-	-	6,487.15	-	43,912.22
				DUMA	ITS Mgt & Apps Svcs Util DE	DUT13FFITM	ITS Mgt & Apps Svcs Util DE	D36	1,662,314.84	1,286,292.27	-	987,076.84	-	3,945,683.95
2.	Information Systems Total Meters	Procures, tests and maintains meters.	Number of Customers Ratio	DEMS	Meter Svcs Utility DE	DUTICUSMTR	Meter Svcs Utility DE	D14	\$ 15.80	\$ 9.58	\$ -	\$ 24.64	\$ 50.02	
										\$ 15.80	\$ 9.58	\$ -	\$ 24.64	\$ 50.02
3.	Transportation Meters Total	Procures and maintains aircraft and equipment.	Three Factor Formula	DGAV	Transp Aviation Gvrnce	DGOV3FAVI	Transp Aviation Gvrnce	DG1	\$ 4,892,407.48	\$ 3,271,823.69	\$ 816,562.64	\$ 4,953,722.17	\$ 13,934,515.98	
										\$ 4,892,407.48	\$ 3,271,823.69	\$ 816,562.64	\$ 4,953,722.17	\$ 13,934,515.98
4.	Electric System Maintenance	Coordinates maintenance and support of services related to the transmission system.	Circuit Miles of Electric Transm Lines Ratio	UTTR	ESS Elec Tran Utility	UTTCMETR	ESS Elec Tran Utility	S15	\$ 1,036,687.35	\$ 485,518.81	\$ -	\$ 1,018,071.62	\$ 2,550,277.78	
				UMTR	ESS Elec Tran Utility - MW	UTTCMEMW	ESS Elec Tran Utility - MW	S96	-	-	-	3,755,271.96	\$ 3,755,271.96	
				UTDI	ESS Elec Dist Utility	UTTCMEDT	ESS Elec Dist Utility	S16	5,964,203.74	3,883,420.84	-	5,351,675.38	\$ 15,199,299.96	
				UMDI	ESS Elec Dist Utility MW only	UTTCMEDT	ESS Elec Dist Utility MW only	S57	-	-	-	907,709.22	\$ 907,709.22	
Electric System Maintenance Total													\$ 22,412,558.92	

Schedule 7
 Duke Energy Business Services
 Allocations (Indirect Charges) to Duke Energy Carolinas, Duke Energy Progress, and Piedmont Natural Gas by Service and Allocation Pool
 For the 12 Months Ended December 31, 2017

SA#	Service	Service Description	Allocation Method	Operating Unit	OU Description	Allocation Pool	Alloc Pool Description	St Cd	Duke Energy Carolinas	Duke Energy Progress	Piedmont Natural Gas	Other Affiliates	Total
5.	Marketing and Customer Relations - Advises the Client Companies in relations with domestic utility customers.	Design and administration of sales and demand-side management programs.	Number of Customers Ratio	NET	Customer Strategy P&S	UTISALNET	Customer Strategy P&S	S75	\$ 77,122.99	\$ -	\$ -	\$ 51,192.56	\$ 128,915.55
		Design and administration of sales and demand-side management programs.	Number of Customers Ratio	STD	Standard Services	UTISALSTD	Standard Services	S17	79,883.49	-	-	68,838.53	148,422.02
				MSST	Mkt Sol Srvc Duke Standard	UTMSALSTD	Market Solutions - Legacy Duke	S68	179,336.51	-	-	118,120.36	297,456.87
		Design and administration of sales and demand-side management programs.	Number of Customers Ratio	UESD	M&CR Sis&Dmnd Utlil MWElec only	UTMSALMCR	M&CR Sis&Dmnd Utlil MWElec only	S66	-	-	-	564,123.74	564,123.74
				UTNT	M&CR Electric Utility	UTISANET	M&CR Electric Utility	S75	147,477.35	-	-	97,136.25	244,613.60
				UTMR	M&CR Mtr Rcg&Pmt Proc Utlil	UTICUSPMT	M&CR Mtr Rcg&Pmt Proc Utlil	S37	3,101,886.89	-	-	2,683,060.33	5,784,949.22
				DUMR	M&CR Customers Utlil ND	DUTIGUSPMT	M&CR Customers Utlil ND	D37	3,755,907.54	2,276,128.48	-	5,853,756.62	11,885,792.64
		Customer meter reading, billing and payment processing.	Number of Customers Ratio	DUMS	M&CR Customers Utlil ND	DUTICUSPAY	M&CR Customers Utlil ND	D95	1,002,158.41	607,225.19	-	1,355,684.64	2,964,968.24
				UWMR	M&CR MtrRcg&PmtPc Utlil M/Wenly	UTMUCSPMT	Market Sol - All Utility Sol	S60	-	-	-	22,896,638.78	22,896,638.78
				DCTH	Marketing and Customer Relations	DGOVCUSCTA	CTA Governance Cus DE	DG5	302,172.82	183,120.67	-	470,950.40	956,243.89
				UNPD	M&CR Utlil MM PD	UTMUCSMPD	M&CR Utlil MM PD	S69	-	-	-	11,498.43	11,498.43
		Customer services including the operation of call center.	Number of Customers Ratio	DCIS	M&CR Cust Info Sys_Utlil	DUTICUSSYS	M&CR Cust Info Sys_Utlil	T05	2,113,888.38	1,281,103.96	-	3,294,746.29	6,688,838.63
				UWPD	M&CR PD DEO/DEK E/G	UTMUCSMPD	M&CR PD DEO/DEK E/G	S70	-	-	-	1,238,896.29	1,238,896.29
				USGA	M&CR Smart Grid All E/G	UTICUSSG	M&CR Smart Grid Electric	S76_S80	2,641.11	-	-	2,284.43	4,925.54
				USGE	M&CR Smart Grid Electric Only	UTECUSSG	M&CR Smart Grid Electric	S77_S81	62,642.67	-	-	41,259.78	103,902.45
				DSGA	M&CR Smart Grid DUKE E/G	DUTICUSSG	M&CR Smart Grid DUKE E/G	D89_D90	5,167,587.14	3,131,624.94	-	8,053,844.91	16,353,056.99
		Costs associated with Smart Grid activities	Number of Customers Ratio	DSGE	M&CR Smart Grid DUKE Elec Only	DUTECUSSG	M&CR Smart Grid DUKE Elec Only	D93_D94	9,046,462.71	5,481,408.61	-	12,236,822.82	26,764,684.14
				GIPA	M&CR Grid Strat & Plan- Duke E/G	DUTICUSSG	M&CR Grid Strat&Plan Duke E/G	T01_T02	733,200.47	444,328.18	-	1,142,729.14	2,320,258.79
				GIPE	M&CR Grid Strat & Plan- Electric	DUTECUSSG	M&CR Grid Strat&Plan Electric	T03_T04	279,769.64	169,517.26	-	378,434.30	827,721.20
		Marketing and Customer Relations Total							\$ 26,052,540.12	\$ 13,574,458.29	\$ -	\$ 60,559,918.80	\$ 100,186,917.01

Schedule 7
 Duke Energy Business Services
 Allocations (Indirect Charges) to Duke Energy Carolinas, Duke Energy Progress, and Piedmont Natural Gas by Service and Allocation Pool
 For the 12 Months Ended December 31, 2017

SA#	Service	Service Description	Allocation Method	Operating Unit	OU Description	Allocation Pool	Alloc Pool Description	St Cd	Duke Energy Carolinas	Duke Energy Progress	Piedmont Natural Gas	Other Affiliates	Total
6.	Electric Transmission & Distribution Engineering & Construction - Designs and monitors construction of electric transmission and distribution lines and substations. Prepares cost and schedule estimates, visits construction sites to ensure that construction activities coincide with plans, and administers construction contracts.	Transmission engineering and construction.	(Electric Transmission Plants) Construction - Expenditures Ratio	UTET UEET	Eng & Constr ET Utility Eng & Constr ET Util MW only	UTICOMETR UTICOMETR	Eng & Constr ET Utility Eng & Constr ET Util MW only	S18 S62	\$ 174,653.41	\$ 112,819.18	\$ -	\$ 528,283.77	\$ 815,756.36
		Distribution engineering and construction.	(Electric Distribution Plants) Construction - Expenditures Ratio	UTED UEED	Eng & Constr ED Utility Eng & Constr ED Util MW only	UTICONEDT UTICONEDT	Eng & Constr ED Utility Eng & Constr ED Util MW only	S30 S61	1,941,505.08	978,939.88	-	2,041,238.48	4,961,683.44
		Distribution Engineering & Construction Total							\$ 2,116,158.49	\$ 1,091,759.06	\$ -	\$ 22,894,900.94	\$ 14,290,270.20
7.	Power Engineering & Construction	Designs, monitors and supports the construction of electric generation facilities. Prepares specifications and administers contracts for construction of new electric generating units or improvements to existing electric generating units. Prepares cost and schedule estimates and visits construction sites to ensure that construction activities coincide with plans.	(Electric Production Plant's) Construction - Expenditures Ratio	UTEU UEEC UGEG	Eng & Constr Pwr Prod Util Eng&Constr Pwr Prod Util MWonly Eng & Constr Gas Util MW only	UTICOMPWR UTICOMPWR UTMCONGAS	Eng & Constr Pwr Prod Util Eng&Constr Pwr Prod Util MWonly Eng & Constr Gas Util MW only	S25 S63 S64	\$ 455.22	\$ 329.06	\$ -	\$ 573.80	\$ 1,358.08
		Power Engineering & Construction Total							\$ 455.22	\$ 329.06	\$ -	\$ 26,153.11	\$ 26,937.39
8.	Human Resources	Establishes and administers policies and supervises compliance with legal requirements in the areas of employment, compensation, benefits and employee health and safety. Processes payroll and employee benefit payments. Supervises contract negotiations and relations with labor unions.	Number of Employees Ratio	DGHR DHRE	HR Svcs Gvrnce HR Services Enterprise DE	DGOVEMPHRS DENTEMPHRS	HR Svcs Gvrnce HR Services Enterprise DE	DC2 D04	\$ 4,535,996.24	\$ 3,504,574.88	\$ 1,225,911.62	\$ 3,281,229.26	\$ 12,547,712.00
		Procurement of materials and contract services and vendor payment processing.	Procurement - Spending Ratio	DUSC DESC UPPD	Mails Mgmt Sply Chn Util DE Mails Mgmt Sply Chain Ent DE MW ELEC/GAS DELIVRY STOREROOM	DUTIPROSPC DENTPROSPC UTBRCPSMM	Mails Mgmt Sply Chn Util DE Mails Mgmt Sply Chain Ent DE MW ELEC/GAS DELIVRY STOREROOM	D19 D08 S72	\$ 1,971,889.79	\$ 1,146,684.15	\$ -	\$ 1,715,678.36	\$ 4,834,252.30
		Supply Chain - Provides services in connection with the procurement of materials and contract payments to vendors, and provides management of material and supplies inventories.		GORE CNRE PURE MMRE	RE Facility Svcs CLT GO RE Fac Svcs - Cincinnati RE Fac Svcs - Plainfield RE Facility Services MW Utility	CLTSOFFAC CINSOFFAC PLDSOFFAC UTMSOFFAC	RE Facility Svcs CLT GO RE Fac Svcs - Cincinnati RE Fac Svcs - Plainfield RE Facility Services MW Utility	S27 S50 S51 S71	\$ 7,964,462.76	\$ 4,712,366.61	\$ -	\$ 14,057,944.27	\$ 26,734,775.64
10.	Facilities	Operates and maintains office and service buildings. Provides security and housekeeping services for such buildings and procures office furniture and equipment.	Square Footage Ratio	DERE	RE Facility Svcs Enterprise DE	DENT3FFAC	RE Facility Services Ent DE	D39	\$ 17,340,884.67	\$ 13,400,271.10	\$ -	\$ 5,712,274.61	\$ 36,453,430.38
		Facilities Total							\$ 16,665,111.32	\$ 12,878,202.59	\$ -	\$ 7,284,551.46	\$ 36,827,865.37

Schedule 7
 Duke Energy Business Services
 Allocations (Indirect Charges) to Duke Energy Carolinas, Duke Energy Progress, and Piedmont Natural Gas by Service and Allocation Pool
 For the 12 Months Ended December 31, 2017

SA#	Service	Service Description	Allocation Method	Operating Unit	OU Description	Allocation Pool	Alloc Pool Description	St Cd	Duke Energy Carolinas	Duke Energy Progress	Piedmont Natural Gas	Other Affiliates	Total
11.	Accounting	Maintains the books and records of Duke Energy Corporation and its affiliates. prepares financial and statistical reports, prepares tax filings, and supervises compliance with the laws and regulations.	Three Factor Formula	DGAC DEAC UTAC UMAC DDEP DGDC DCTG PNYG PNGG	Accounting Gvrnce Accounting Svcs Ent DE Actg Svcs Utility Actg Svcs Util MW FE&G only DEBS Depreciation DE Governance CTA Depreciation DE CTA Governance DE Piedmont CTA Gov Piedmont CTA Gas	DGOV3FFACT DENT3FFACT UTI3FFACT UTM3FFACT DENT3FFDEP DGOV3FDEPP DGOV3FFCTA GOV3FFCTAP GOV3FCTAPG	Accounting Gvrnce Accounting Svcs Ent DE Actg Svcs Utility Actg Svcs Util MW FE&G only SvCo Enterprise DE Governance CTA Depreciation DE CTA Governance Piedmont CTA Gov Piedmont CTA Gov - Gas only	DG1 D03 S09 S53 D49 DG4 DG3 DG7 DG6	\$ 11,696,852.99 4,301,607.39 2,037,853.25 - 43,919,571.54 (80,040.28) 612,297.55 20,612,183.52 -	\$ 7,795,662.69 2,879,264.60 1,362,456.64 - 29,387,398.13 (53,589.01) 409,948.86 13,794,508.93 -	\$ 1,954,038.68 - - - - - - 3,440,259.53 5,623,713.53	\$ 11,802,946.80 4,345,407.94 1,901,079.62 1,124,295.57 44,366,769.71 (80,898.38) 618,864.30 20,870,535.49 1,960,528.09	\$ 33,209,421.16 11,526,279.93 5,301,389.51 1,124,295.57 117,683,739.38 (214,527.67) 1,641,110.71 58,707,487.47 7,584,241.62
12.	Facilities Rate of Return Allocation	Maintains the books and records of Duke Energy Corporation and its affiliates. prepares financial and statistical reports, prepares tax filings, and supervises compliance with the laws and regulations. Allocates the Service Company's portion of the utilities chargeback for affiliate use of space.	Generating Unit MW Capability Ratio (MDC) Three Factor Formula	DPNL DURR DUGE DUJP DUDP UTTO UTDO REPO RMWO	Duke Progress CTA Nuclear Facilities ROR Gvrnce DE Pwr Ping&Ops Gen Ping Util ND Pwr Ping&Ops Trans Ping Util ND Pwr Ping&Ops the Circ Miles of ED Lines Ratio and the Elec Peak Load Ratio Weighted Average of the Circ Miles of Elec Transm Lines Ratio and the Elec Peak Load Ratio Weighted Avg of the Circ Miles of ED Lines Ratio and the Elec Peak Load Ratio	DGOV3FFDPN DGOVEMROR DUTIPKGLPL DUTIPKLETR DUTICMIEDL UTICMIOTR UTICMIODL REGCAPOP REGCAPOP	Duke Progress CTA Nuclear Facilities ROR Gvrnce Pwr Ping&Ops Gen Ping Util ND Pwr Ping&Ops Trans Ping Util ND Pwr Ping&Ops Dist Ping Util ND Pwr Ping&Ops Trans Ops Util Pwr Ping & Ops Dist Ops Util Pwr Ping & Ops Pwr Ops Reg Reg Coal/CT - Midwest (DEBS)	CG3 DG1 D21 D32 D41 S31 S32 S28 S99	\$ 22,566.58 886,028.06 \$ 83,949,310.60 \$ 3,822.00 66,275.38 21,626.69 54,758.41 20,258.44 9,403,369.36 -	\$ 56,166,038.66 \$ 56,166,038.66 \$ 2,744.00 39,237.75 13,456.58 29,227.66 12,605.26 7,903,037.99 -	\$ 11,162,555.26 \$ 11,162,555.26 - - - - - - -	\$ 87,786,410.38 \$ 87,786,410.38 \$ 3,434.00 68,028.81 20,799.65 54,984.83 19,483.70 14,547,847.61 2,469,345.82	\$ 239,064,314.90 \$ 239,064,314.90 \$ 10,000.00 173,541.94 55,882.92 188,980.90 52,347.40 31,854,254.96 2,469,345.82
Power Planning and Operations Total									\$ 9,570,110.28	\$ 8,000,209.24	\$ -	\$ 17,183,934.42	\$ 34,754,353.94

Schedule 7
 Duke Energy Business Services
 Allocations (Indirect Charges) to Duke Energy Carolinas, Duke Energy Progress, and Piedmont Natural Gas by Service and Allocation Pool
 For the 12 Months Ended December 31, 2017

SA#	Service	Service Description	Allocation Method	Operating Unit	OU Description	Allocation Pool	Alloc Pool Description	St Cd	Duke Energy Carolinas	Duke Energy Progress	Piedmont Natural Gas	Other Affiliates	Total
13.	Public Affairs	Prepares and disseminates information to employees, customers, government officials, communities and the media. Provides graphics, reproduction lithography, photography and video services.	Three Factor Formula	DGPA DGPP DEPA	Pub Affrs Gvrnce Public Policy Gvrnce Public Affairs Services Ent DE	DGOV3FFPAF DGOV3FFPRO DENT3FFPAF	Pub Affrs Gvrnce Public Policy Gvrnce Public Affairs Services Ent DE	DC1 DC1 D03	\$ 8,908,993.13 2,604,763.80 3,544.54	\$ 5,957,936.68 1,741,949.66 2,372.51	\$ 1,486,936.32 434,745.72 -	\$ 9,020,662.17 2,637,411.33 3,580.82	\$ 25,374,528.30 7,418,870.51 9,497.87
	Public Affairs Total	Utility Specific Activities	Weighted Average of # of Customers Ratio and # of Employees Ratio	UTPA	Public Affairs Services Utilit	UTICUSPAF	Public Affairs Services Utilit	S24	\$ 1,371,547.78 \$ 12,888,949.25	\$ 960,310.61 \$ 8,662,569.46	\$ - \$ 1,921,682.04	\$ 1,454,855.74 \$ 13,116,510.06	\$ 3,786,714.13 \$ 36,589,610.81
14.	Legal	Provides services relating to labor and employment law, litigation, contracts, rates and regulatory affairs, environmental matters, financing, financial reporting, real estate and other legal matters.	Three Factor Formula	DILEE ENLE PGLG UTLE	Legal Governance Legal Governance Legal Governance PE Legal Services Utility	DGOV3FFLEG GOV3FFLEG PRGV3FFLEG UT13FFLEG	Legal Governance Legal Governance Legal Governance PE Legal Services Utility	CG1 DC1 PG1 S09	\$ 179,781.70 10,718,506.96 - 1,125,552.81	\$ - 7,168,057.90 82.85 752,515.89	\$ - 1,788,717.74 - -	\$ 97,788.77 10,852,852.17 57.15 1,050,011.25	\$ 277,570.47 30,528,134.77 140.00 2,928,079.95
	Legal Total								\$ 12,023,841.47	\$ 7,920,656.64	\$ 1,788,717.74	\$ 12,000,709.34	\$ 33,733,925.19
15.	Rates	Determines the Client Companies' revenue requirements and rates to electric and gas requirements customers. Administers interconnection and joint ownership agreements. Researches and forecasts customers' usage.	Sales Ratio	UTRA UORA	Rates Utility Rates Svcs Utilit DEO DEK only	UTISALRAT UTOSALRAT	Rates Utility Rates Svcs Utilit DEO DEK only	S44 S55	\$ 1,238.08 -	\$ 854.30 -	\$ - -	\$ 1,776.68 871.88	\$ 3,869.06 871.88
	Rates Total								\$ 1,238.08	\$ 854.30	\$ -	\$ 2,648.56	\$ 4,740.94
16.	Finance	Provides services to Client Companies with respect to investments, financing, cash management, risk management, claims and fire prevention. Prepares budgets, financial forecasts and economic analyses.	Three Factor Formula	DGFI DEFI UTFI UMFI	Financial Svcs Gvrnce Financial Svcs DE Financial Services Utility Financial Svcs Utilit MW FEG only	DGOV3FFFIN DENT3FFFIN UT13FFFIN UTM3FFFIN	Financial Svcs Gvrnce Financial Svcs Enterprise DE Financial Services Utility Financial Svcs Utilit MW FEG only	DC1 D03 S09 S53	\$ 17,068,507.69 4,646,511.35 1,380,669.94 -	\$ 11,414,655.55 3,110,124.87 923,013.89 -	\$ 2,848,803.27 - - -	\$ 17,282,421.88 4,683,830.02 1,287,911.96 440,231.02	\$ 48,614,388.39 12,450,466.24 3,591,495.79 440,231.02
	Finance Total								\$ 23,095,698.98	\$ 15,447,794.31	\$ 2,848,803.27	\$ 23,704,394.88	\$ 65,096,561.44
17.	Rights of Way - Purchases, surveys, records, and sells real estate interests for Client Companies.	Services related to electric distribution system:	Circuit Miles of Electric Dist. Lines Ratio	DURD	Right of Way ED Sys Utilit ND	DUTICMRWD	Right of Way ED Sys Utilit ND	D87	\$ -	\$ 14,446.93	\$ -	\$ 19,909.16	\$ 56,543.86
		Services related to electric transmission system:	Circuit Miles of Electric Transm Lines Ratio	DURW	Right of Way ET Sys Utilit ND	DUTICMIROW	Right of Way ET Sys Utilit ND	D45	\$ 117,927.84	\$ 56,319.71	\$ -	\$ 115,712.11	\$ 289,859.66
	Rights of Way Total								\$ 140,015.61	\$ 70,766.64	\$ -	\$ 135,624.27	\$ 346,403.52
18.	Internal Auditing	Reviews internal controls and procedures to ensure that assets are safeguarded & that transactions are properly authorized & recorded.	Three Factor Formula	DGIA	Internal Audit Gvrnce	DGOV3FFIAU	Internal Audit Gvrnce	DC1	\$ 2,882,448.23	\$ 1,927,652.64	\$ 481,077.05	\$ 2,918,573.67	\$ 8,209,751.59
	Internal Auditing Total								\$ 2,882,448.23	\$ 1,927,652.64	\$ 481,077.05	\$ 2,918,573.67	\$ 8,209,751.59

Schedule 7
 Duke Energy Business Services
 Allocations (Indirect Charges) to Duke Energy Carolinas, Duke Energy Progress, and Piedmont Natural Gas by Service and Allocation Pool
 For the 12 Months Ended December 31, 2017

SA#	Service	Service Description	Allocation Method	Operating Unit	OU Description	Allocation Pool	Alloc Pool Description	St Cd	Duke Energy Carolinas	Duke Energy Progress	Piedmont Natural Gas	Other Affiliates	Total
19	Environmental, Health and Safety	Establishes policies and procedures and governance framework for compliance with environmental, health and safety ("EHS") issues, monitors compliance with EHS requirements and provides EHS compliance support to the Client Companies' personnel.	Three Factor Formula	DGEA	Envir Affrs Gvrnce	DGOV3FFENV	Envir Affrs Gvrnce	DC1	\$ 1,384,048.02	\$ 925,689.55	\$ 231,003.23	\$ 1,401,384.08	\$ 3,942,034.88
				ENEA	Enviro Affairs Svcs Ent	ENT3FFENV	Enviro Affairs Svcs Ent	SA6	7,730,995.31	5,174,713.25	-	7,809,750.84	20,715,459.40
20	Environmental, Health and Safety Total	Utility Specific Activities	Sales Ratio	UTEA	Enviro Affairs Svcs Utility	UTISALENV	Enviro Affairs Svcs Utility	SA7	\$ 9,221,847.39	\$ 6,173,997.63	\$ 231,003.23	\$ 9,364,410.13	\$ 24,991,258.38
	Fuels	Procures coal, gas, and oil for the Client Companies. Ensures compliance with price and quality provisions of fuel contracts and arranges for transportation of the fuel to the generating stations.	Sales Ratio	UTFU	Fuels Utility	UTISALFUE	Fuels Utility	SA8	\$ 738,428.89	\$ 711,254.12	\$ -	\$ 1,323,238.09	\$ 2,772,921.10
21	Investor Relations	Provides communications to investors and the financial community, performs transfer agent and shareholder record keeping functions, administers stock plans and performs stock-related regulatory reporting.	Three Factor Formula	DGIR	Investor Rel Gvrnce	DGOV3FFINV	Investor Rel Gvrnce	DC1	\$ 1,963,449.34	\$ 1,313,067.16	\$ 327,707.69	\$ 1,988,057.11	\$ 5,592,281.30
22	Planning	Facilitates preparation of strategic and operating plans, monitors trends and evaluates business opportunities.	Three Factor Formula	DGEX	Exec Governance	DGOV3FFPLN	Planning Svcs Gvrnce	DC1	\$ 2,766,802.97	\$ 1,850,314.15	\$ 461,789.51	\$ 2,801,484.46	\$ 7,880,385.09
				ENEX	Exec Services Enterprise	DGOV3FFCDO	Corp Dvlpmnt Gvrnce	DC1	718,579.21	480,553.60	119,933.85	727,585.43	2,046,652.09
				UTEX	Exec Services Utility	DENT3FFPLN	Planning Svcs Enterprise DE	D03	7,791.85	5,215.46	-	7,871.30	20,878.61
				UNEX	Executive Svc Util IMW FEG only	DUTI3FFPLN	Planning Svcs Utility DE	D09	1,382,692.61	924,433.18	-	1,289,894.70	3,597,020.49
23	Executive	Provides general administrative and executive management services.	Three Factor Formula	DGEX	Exec Governance	DGOV3FFEXC	Exec Governance	DC1	\$ 19,052,607.69	\$ 12,741,533.16	\$ 3,179,938.49	\$ 19,291,383.19	\$ 54,266,462.53
				ENEX	Exec Services Enterprise	ENT3FFEXC	Exec Services Enterprise	S03	153,079.56	102,463.20	-	154,638.30	410,181.06
				UTEX	Exec Services Utility	UTI3FFEXC	Exec Services Utility	S09	2,455,432.11	1,641,639.19	-	2,290,630.34	6,387,701.64
				UNEX	Executive Svc Util IMW FEG only	UTM3FFEXC	Executive Svc Util IMW FEG only	SS3	-	-	-	182,911.94	182,911.94
	Interest	Allocates Interest		DCAI	Acctg Interest Svc Enterprise DE	DENTINTACT	Acctg Interest Svc Enterprise DE	D52	\$ 1,556,811.66	\$ 680,890.30	\$ 251,736.12	\$ 1,806,399.92	\$ 4,295,838.00
	Overhead Loader	Overhead Allocation (Governance)		NONE					\$ (2,018,097.52)	\$ (1,413,872.77)	\$ (1,284,964.22)	\$ 4,726,794.51	\$ -
	Grand Total								\$ 357,506,940.22	\$ 242,435,144.19	\$ 23,522,448.29	\$ 402,266,250.81	\$ 1,025,732,783.51

Footnote:
 ***Services listed in the summary schedules of Service Company Charges to the Affiliates include finance support. If support services, and contractors support to utilities that are labelled as utility operational functions

Schedule 8

Joint Purchases Including Duke Energy Carolinas, Duke Energy Progress, Piedmont Natural Gas, and One or More Affiliated Companies - 2017

Section III.D.5. of North Carolina Code of Conduct (Code) requires that all joint purchases involving Duke Energy Carolinas (DEC), Duke Energy Progress (DEP), Piedmont Natural Gas (Piedmont), and one or more of their Utility Affiliates, which are entered into pursuant to this section, be priced in a manner which permits clear identification of each participant's share of the purchases. This section of the Code also requires reporting joint purchases in the combined annual report of affiliate transactions.

Duke defines joint purchases for purposes of the Code as follows:

Joint purchases are actual transactions whereby specified quantities of goods or services for specified prices are received by DEC, DEP, Piedmont, and one or more of their Utility Affiliates.

Examples of joint purchases may be: One release against a Purchase Order (PO) or contract which is then divided between Utility Affiliates or a contract for a specific purchase of goods or a contract for a specific service to be provided, the delivery of which is split between DEC, DEP, Piedmont, and one or more Utility Affiliates.

Note: These purchases are considered distinct from the instances in which Duke Energy Business Services (DEBS) purchasing managers or agents negotiate contracts with set terms and conditions against which multiple entities may release orders as needed (the same or similar to a blanket PO). Establishment of such contracts is considered a DEBS service, not a joint purchase, since no purchase is made unless and until the respective entities make releases against the PO or contract. In addition, those individual entities make purchases when and if they initiate releases, they are responsible for the logistics and accounting related to their orders, and it is common that the accounting related to these purchases creates a direct charge to the purchasing entity.

Examples of purchases not considered joint purchases may be: Blanket contract price agreements set up by the procurement department against which participating entities may release orders, enterprise-level purchases which represent corporate support costs (e.g., Human Resources information systems mainframe software), or purchases made in conjunction with DEBS performing its duties of providing services to affiliated companies.

Duke Energy maintains a detailed accounting system that records the distribution of the costs associated with joint purchases and allows for clear identification of each participant's share of the purchases.

The following is a summary of joint purchases involving DEC, DEP, Piedmont, and one or more of their Utility Affiliates during calendar year 2017 which met the criteria set forth above. Participant cost detail is available for review as necessary. Some of the detail may contain confidential vendor pricing information and would need to be handled accordingly.

**Schedule 8
 Joint Purchases Including Duke Energy Carolinas, Duke Energy Progress, Piedmont Natural Gas, and One or More Affiliated Companies
 For the 12 Months Ended December 31, 2017**

Vendor Name	Description	DE Carolinas	DE Progress	Piedmont	Other Affiliates	Total Invoiced Amount
AM CONSERVATION GROUP INC	Neighborhood Energy Saver Program	\$ 9,225.06	\$ 5,535.04		\$ 9,225.06	\$ 23,985.16
AQUENT	Linemen Rodeo Illustration	153.00	153.00		306.00	612.00
ATLANTIC CREATIVE COMMUNICATIONS INC	Professional Services	47.39	148.94		2,511.73	2,708.06
BACK HOME PRODUCTIONS LLC	Marketing Program - Smart Saver video	14,290.80	2,267.40		5,841.80	22,400.00
BELLWETHER SOFTWARE CORP	Surge Protection device inventory software	243.00	972.04		3,375.13	4,590.17
BILINGUAL COMMUNICATIONS INC	Spanish Translation Services	10,930.52	9,736.23		15,453.78	36,120.53
CASEY CONERLY	Interactive Voice Recordings for Customer Service	124.16	105.36		185.48	415.00
CASPERTEK INC	Professional Services	1,643.99	966.63		2,247.38	4,858.00
CHARLES L HARRIS JR	Marketing - Photography	961.00	434.00		1,705.00	3,100.00
CITY ELECTRIC SUPPLY CO	Portable Eye Wash Stations	14,691.74	2,938.35			17,630.09
CLASSIC GRAPHICS	Marketing Programs	204,435.18	242,436.62		316,910.14	763,781.94
CLEAN POWER RESEARCH LLC	Solar Anywhere Historical data for Energy Simulation	700.00	700.00		600.00	2,000.00
CONCENTRIX MUSIC AND SOUND DESIGN INC	Home Energy House Call - Radio Spot	3,646.50	643.50			4,290.00
CONERLY PRODUCTIONS	Interactive Voice Recordings for Customer Service	1,495.46	907.68		2,336.86	4,740.00
CONWAY DATA INC	Marketing Advertisement	12,000.00	9,000.00		9,000.00	30,000.00
DANIEL STANUSH	Marketing - Spot a Scam	2,412.47	1,458.19	\$ 1,500.00	10,404.34	15,775.00

**Schedule 8
 Joint Purchases Including Duke Energy Carolinas, Duke Energy Progress, Piedmont Natural Gas, and One or More Affiliated Companies
 For the 12 Months Ended December 31, 2017**

Vendor Name	Description	DE Carolinas	DE Progress	Piedmont	Other Affiliates	Total Invoiced Amount
DEPARTMENT OF THE INTERIOR - USGS	Monitoring Hydro Stations	105,000.00	132,700.00			237,700.00
DESIGNING SPACES LLC	Marketing - Designing Spaces TV Show	2,188.00	2,188.00		17,504.00	21,880.00
DIVERSIFIED ENERGY SERVICES INC	Professional Services - Land Agents	27,519.53	2,070.00			29,589.53
DUNCAN PARNELL INC	Truck Magnets	2,511.06	627.77		627.77	3,766.60
ECOMPANYSTORE	Program	6,750.43	3,921.60			10,672.03
FAMOUS FRAMES INC	TV frame illustrations	3,077.14	1,853.74		2,319.12	7,250.00
FRANCIS SCOTT KEY III	Scientific Data	2,550.00	2,550.00			5,100.00
FRANK MAYER & ASSOCIATES INC	Phone Charging Towers for Marketing Showcases	12,200.00	7,149.00			19,349.00
FULL SCALE PRODUCTIONS INC	Water Resource Fund Videos	14,365.40	7,634.60		5,000.00	27,000.00
GENERAL ELECTRIC INTERNATIONAL INC	Maintenance Program Agreement Fee for Parts, Repair Services, and Field Services in support of Duke Energy's fleet of GE gas turbines and steam turbines.	96,920.12	64,613.44			161,533.56
GEOFFREY WOOD	Photography - Marketing Programs	12,087.46	6,547.46		17,375.08	36,010.00
GUY BROWN MANAGEMENT LLC	Marketing Program - Embroidery Attire	88.52	88.52			177.04
IMAGEMARK BUSINESS SERVICES INC	Tech Cards for Site visits	85.65	159.88		322.60	568.13
INNOVATIVE VIDEO SERVICES INC	Power Partner Video	166.50	112.50		171.00	450.00
ISN SOFTWARE CORPORATION	IS NetWorld Annual Contractor/Supplier Subscription	2,892.00	5,784.00		5,784.00	14,460.00
J M MALONE & SON INC	GRASS CARP STOCKING	3,524.00	881.00			4,405.00

Schedule 8
Joint Purchases Including Duke Energy Carolinas, Duke Energy Progress, Piedmont Natural Gas, and One or More Affiliated Companies
For the 12 Months Ended December 31, 2017

Vendor Name	Description	DE Carolinas	DE Progress	Piedmont	Other Affiliates	Total Invoiced Amount
KEYES-DAVIS COMPANY INC	License Plates	37,128.00	1,218.75			38,346.75
LABEL & PRINTING SOLUTIONS INC	DE Surge Stickers	4.76			888.32	888.08
LAWRENCE C BOYD	Manuals	1,273.13	1,151.87			2,425.00
LUMASENSE TECHNOLOGIES INC	On site Training for Thermal Specion System	6,536.90	6,360.69			12,897.59
MACHINE PHOTOGRAPHY LLC	Marketing Program - Photography	2,198.04	775.37		1,229.40	4,202.81
MAKE AN IMPRESSION INC	Professional Services - Marketing Programs	480.00	400.00		640.00	1,520.00
MCCALLUM SWEENEY CONSULTING	Consulting Services - Economic Development	8,325.18	48,124.91			56,450.09
MCCOLLUM WATER CONDITIONING INC	Water Treatment System Maintenance Service	2,877.03	2,877.04			5,754.07
MECHANICAL ADVANTAGE INC	Mechanical Maintenance Support	7,642.93	4,882.22			12,525.15
MJ BRADLEY & ASSOCIATES LLC	Professional Services	20,000.00	15,000.00		15,000.00	50,000.00
NATIONAL DATA GRAPHICS CORP	Professional Services	7,979.60			72,971.39	80,950.99
NAVIGANT CONSULTING INC	Professional Services	1,500.00	1,500.00		4,500.00	7,500.00
NED RYAN DOYLE	Consulting Services	15,332.19	10,654.56			25,986.75
NORTH CAROLINA ADVANCED ENERGY CORP	Professional Services	33,464.12	15,696.80		4,764.40	53,925.32
NORTH CAROLINA STATE UNIVERSITY	R&D - Poultry Waste	12,500.00	12,500.00			25,000.00
OLD NORTH STATE MAGAZINES LLC	Advertising	14,240.00	8,010.00			22,250.00

Schedule 8
Joint Purchases Including Duke Energy Carolinas, Duke Energy Progress, Piedmont Natural Gas, and One or More Affiliated Companies
For the 12 Months Ended December 31, 2017

Vendor Name	Description	DE Carolinas	DE Progress	Piedmont	Other Affiliates	Total Invoiced Amount
PERPETUAL MEDIA LLC	Professional Services	2,567.08	4,434.06		3,323.86	10,325.00
PROJECT ENERGY SAVERS LLC	Marketing Programs	27,118.00	8,554.00		6,916.00	42,588.00
QUESTIONLINE INC	Newsletters, etc	7,981.71	3,253.39		3,284.90	14,520.00
RELIABLE TURBINE SERVICES LLC	Supplemental Labor	143,612.91			47,872.25	191,485.16
RESERVOIR ENVIRONMENTAL MANAGEMENT INC	Professional Services	18,040.85	10,582.78			28,623.63
RESH MARKETING CONSULTANTS INC	Consulting Services - Economic Development	34,415.00	31,710.00			66,125.00
SAFETY TEST & EQUIPMENT CO INC	Safety Equipment purchase	37,821.44	29,364.73			67,186.17
SC BUSINESS MEDIA LLC	Magazine Subscription	79.42	25.08			104.50
SCOTTMADDEN INC	Consulting Services	200,971.13	128,951.18		287,741.50	617,663.81
SHUTTERSTOCK INC	Portraits/Imaging for Advertising	2,161.93	1,187.42	35.00	1,102.65	4,487.00
SLIDEGENIUS INC	Professional Services	2,453.85	1,072.72		1,048.43	4,575.00
SPIRACLE MEDIA LLC	Marketing Program - Lighting Videos	41,280.00	23,220.00			64,500.00
TAMMY KENNEDY	Creative Services - Retouching publications	874.01	219.82		198.67	1,292.50
TESLA INC	Short Term Load Forecasting Services	53,928.00	35,952.00		38,520.00	128,400.00
THE GOLDEN LEAF INC	Consulting Services - Economic Development	1,880.50	1,880.50			3,761.00
THE SEFA GROUP	Professional Services	136,880.80	91,253.86			228,134.66

Schedule 8
Joint Purchases Including Duke Energy Carolinas, Duke Energy Progress, Piedmont Natural Gas, and One or More Affiliated Companies
For the 12 Months Ended December 31, 2017

Vendor Name	Description	DE Carolinas	DE Progress	Piedmont	Other Affiliates	Total Invoiced Amount
TRAILBLAZER STUDIOS NC INC	Voiceover - Recordings	1,990.53	1,809.47			3,800.00
TWITTER INC	Advertising/Marketing	799.98	100.00			899.98
TYNDALE ENTERPRISES INC	Fire Retardant Clothing	2,089.89	292.71			2,382.60
UNIVERSE TECHNICAL TRANSLATION	Translation Services for Call Center	72,684.71	11,242.08		93,800.54	177,727.33
US DEPARTMENT OF THE INTERIOR	Professional Services - Water Quality Monitoring	105,000.00	132,700.00			237,700.00
VISION ENVELOPE INC	Envelopes -Marketing Direct Mailings	2,697.29	3,025.97		2,562.62	8,285.88
W & K ENTERPRISES LLC	Maintenance Support	23,218.81	16,145.48			39,364.29
WALSH MEDIA INC	Spanish Interactive Voice Recordings	2,561.80	1,554.63		3,982.35	8,098.78
WESTROCK CONVERTING COMPANY	Energy Saver Booklets	38,146.96	14,735.28		25,217.76	78,100.00
WHEEL HOUSE MEDIA LLC	Production Services - Marketing	1,183.00	715.05		1,601.95	3,500.00
ZERO GRAVITY PROJECT LLC	Professional Services	8,732.50	4,795.00		12,572.50	26,100.00
Total		\$ 1,711,580.06	\$ 1,205,213.91	\$ 1,535.00	\$ 1,058,940.76	\$ 3,977,269.73

Schedule 9.1.a
 Inter-company Asset Transfer Report - Affiliate Asset Transactions To and From DE Carolinas
 For the 12 Months Ended December 31, 2017

Asset Transfer Transactions from Utility Affiliates To Duke Energy Carolinas				Asset Transfer Transactions From Duke Energy Carolinas to Utility Affiliates			
From	To	Quantity	Cost	From	To	Quantity	Cost
Duke Energy Florida	Duke Energy Carolinas	1,205	\$86,611	Duke Energy Carolinas	Duke Energy Florida	489	\$308,534
Duke Energy Indiana	Duke Energy Carolinas	15,307	106,227	Duke Energy Carolinas	Duke Energy Indiana	28,904	511,580
Duke Energy Kentucky	Duke Energy Carolinas	13	58,129	Duke Energy Carolinas	Duke Energy Kentucky	77	87,862
Duke Energy Ohio	Duke Energy Carolinas	1,225	325,542	Duke Energy Carolinas	Duke Energy Ohio	2,920	175,801
Duke Energy Progress	Duke Energy Carolinas	15,793	444,114	Duke Energy Carolinas	Duke Energy Progress	25,408	4,606,086
	Nantahala	12	116				
	Total	15,805	\$444,230				
Grand Total		33,555	\$1,020,739	Grand Total		57,798	\$5,689,862

Note: These transactions depict all inbound and outbound asset transactions for DE Carolinas recorded directly within single Supply Chain systems.

Schedule 9.1.1.b
 Inter-company Asset Transfer Report - Affiliate Asset Transactions To DE Carolinas (Cost > \$25,000)
 For the 12 Months Ended December 31, 2017

Date	From	To	Item Number	Description	Quantity	Cost
11/16/2017	Duke Energy Florida	DE Carolinas	599065	VALVE,MANIFOLD,MULTIFUNCTIONAL ,A&B STAGE	1	\$43,400
8/22/2017	Duke Energy Kentucky	DE Carolinas	513389	BUSHING,MAIN LEAD	2	\$56,471
2/16/2017	Duke Energy Ohio	DE Carolinas	50094653	RECLOSER,OIL,14.4KV, 4KA INTERRUPTING	16	\$32,675
2/16/2017	Duke Energy Ohio	DE Carolinas	50094654	RECLOSER,OIL,14.4KV, 4KA INTERRUPTING	16	\$32,675
2/16/2017	Duke Energy Ohio	DE Carolinas	50094653	RECLOSER,OIL,14.4KV, 4KA INTERRUPTING	26	\$53,096
2/16/2017	Duke Energy Ohio	DE Carolinas	50094654	RECLOSER,OIL,14.4KV, 4KA INTERRUPTING	19	\$38,801
4/6/2017	Duke Energy Ohio	DE Carolinas	50094653	RECLOSER,OIL,14.4KV, 4KA INTERRUPTING	67	\$136,825
1/17/2017	Duke Energy Progress	DE Carolinas	4202582	SHAFT,PUMP, BOILER FEED WATER	1	\$34,041
6/21/2017	Duke Energy Progress	DE Carolinas	4123838	RUNNER, TURBINE	1	\$100,000
6/21/2017	Duke Energy Progress	DE Carolinas	4123842	GATE, WICKET	23	\$115,000

Note: These transactions depict inbound asset transactions to DE Carolinas greater than or equal to \$25,000 recorded directly within single Supply Chain systems.

Schedule 9.1.c

Inter-company Asset Transfer Report - Affiliate Asset Transactions From DE Carolinas (Cost > \$25,000)

For the 12 Months Ended December 31, 2017

Date	From	To	Item Number	Description	Quantity	Cost
1/30/2017	Duke Energy Carolinas	Duke Energy Florida	602081	METER, ELCSERV, KILOWATT HOUR	50	\$47,288
7/27/2017	Duke Energy Carolinas	Duke Energy Florida	31661	BLOWER, NOMOD, CYCLO	1	\$29,739
9/12/2017	Duke Energy Carolinas	Duke Energy Florida	1544874	KIT, TD-NC-SC STORM KIT	1	\$34,616
9/12/2017	Duke Energy Carolinas	Duke Energy Florida	1544874	KIT, TD-NC-SC STORM KIT	1	\$34,616
9/12/2017	Duke Energy Carolinas	Duke Energy Florida	1544874	KIT, TD-NC-SC STORM KIT	1	\$34,616
9/12/2017	Duke Energy Carolinas	Duke Energy Florida	1544874	KIT, TD-NC-SC STORM KIT	1	\$34,616
3/1/2017	Duke Energy Carolinas	Duke Energy Indiana	50094654	RECLOSER, OIL, 14.4KV, 4KA INTERRUPTING	35	\$71,476
3/27/2017	Duke Energy Carolinas	Duke Energy Indiana	50094653	RECLOSER, OIL, 14.4KV, 4KA INTERRUPTING	38	\$77,602
7/1/2017	Duke Energy Carolinas	Duke Energy Indiana	50094653	RECLOSER, OIL, 14.4KV, 4KA INTERRUPTING	33	\$67,392
9/26/2017	Duke Energy Carolinas	Duke Energy Indiana	1421112	CAPACITOR, 12.5K PFD, SERIES TEIMF	4	\$39,476
7/7/2017	Duke Energy Carolinas	Duke Energy Kentucky	513389	BUSHING, MAIN LEAD	2	\$81,706
8/8/2017	Duke Energy Carolinas	Duke Energy Ohio	50094653	RECLOSER, OIL, 14.4KV, INTERRUPTING, OIL	33	\$67,392
3/28/2017	Duke Energy Carolinas	Duke Energy Progress	4202582	SHAFT, PUMP, BOILER FEED WATER	1	\$34,041
6/21/2017	Duke Energy Carolinas	Duke Energy Progress	0000427229	COMPOUND, 86, 5KG, BELZONA 1341	10	\$28,600
8/10/2017	Duke Energy Carolinas	Duke Energy Progress	1536368	MODULE, NOMOD, ROUTER	120	\$422,280
8/15/2017	Duke Energy Carolinas	Duke Energy Progress	1536368	MODULE, NOMOD, ROUTER	48	\$168,912
9/20/2017	Duke Energy Carolinas	Duke Energy Progress	1515858	NOZZLE, FIRST STAGE, HOT GAS PATH	1	\$1,542,563
9/27/2017	Duke Energy Carolinas	Duke Energy Progress	1536368	MODULE, NOMOD, ROUTER	86	\$302,634
10/9/2017	Duke Energy Carolinas	Duke Energy Progress	1536368	MODULE, NOMOD, ROUTER	125	\$439,875
11/1/2017	Duke Energy Carolinas	Duke Energy Progress	1536368	MODULE, NOMOD, ROUTER	125	\$439,875
12/12/2017	Duke Energy Carolinas	Duke Energy Progress	1480306	SOCKET, METER, 1 POSITION	500	\$172,250
12/15/2017	Duke Energy Carolinas	Duke Energy Progress	1536368	MODULE, NOMOD, ROUTER	196	\$689,724
12/19/2017	Duke Energy Carolinas	Duke Energy Progress	1480306	SOCKET, METER, 1 POSITION	400	\$137,800

Note: These transactions depict outbound asset transactions from DE Carolinas greater than or equal to \$25,000 recorded directly within single Supply Chain systems.

Schedule 9.2.a
 Inter-company Asset Transfer Report - Affiliate Asset Transactions To and From DE Progress
 For the 12 Months Ended December 31, 2017

Asset Transfer Transactions from Utility Affiliates To Duke Energy Progress				Asset Transfer Transactions From Duke Energy Progress to Utility Affiliates			
From	To	Quantity	Cost	From	To	Quantity	Cost
Duke Energy Florida	Duke Energy Progress	2,849	\$92,383	Duke Energy Progress	Duke Energy Florida	171,517	\$564,258
Duke Energy Indiana	Duke Energy Progress	141	11,917	Duke Energy Progress	Duke Energy Indiana	706	109,808
Duke Energy Kentucky	Duke Energy Progress	2	2,724	Duke Energy Progress	Duke Energy Kentucky	73	22,856
Duke Energy Ohio	Duke Energy Progress	7	485	Duke Energy Progress	Duke Energy Ohio	4	4,228
Duke Energy Carolinas	Duke Energy Progress	25,408	4,606,086	Duke Energy Progress	Duke Energy Carolinas	15,793	444,114
					Nantahala	12	116
					Total	15,805	444,230
Grand Total		28,407	\$4,713,596	Grand Total		188,105	\$1,145,380

Note: These transactions depict all inbound and outbound asset transactions for DE Progress recorded directly within single Supply Chain systems.

Schedule 9.2.b
 Inter-company Asset Transfer Report - Affiliate Asset Transactions To DE Progress (Cost > \$25,000)
 For the 12 Months Ended December 31, 2017

Date	From	To	Item Number	Description	Quantity	Cost
3/28/2017	Duke Energy Carolinas	Duke Energy Progress	4202582	SHAFT,PUMP, BOILER FEED WATER	1	\$34,041
6/21/2017	Duke Energy Carolinas	Duke Energy Progress	0000427229	COMPOUND, 86, 5KG, BELZONA 1341	10	\$28,600
8/10/2017	Duke Energy Carolinas	Duke Energy Progress	1536368	MODULE, ROUTER, 120/240VAC INPUT, 900MHZ RF OUTPUT	120	\$422,280
8/15/2017	Duke Energy Carolinas	Duke Energy Progress	1536368	MODULE, ROUTER, 120/240VAC INPUT, 900MHZ RF OUTPUT	48	\$168,912
9/20/2017	Duke Energy Carolinas	Duke Energy Progress	1515858	NOZZLE, FIRST STAGE, HOT GAS PATH	1	\$1,542,563
9/27/2017	Duke Energy Carolinas	Duke Energy Progress	1536368	MODULE, ROUTER, 120/240VAC INPUT, 900MHZ RF OUTPUT	86	\$302,634
10/9/2017	Duke Energy Carolinas	Duke Energy Progress	1536368	MODULE, ROUTER, 120/240VAC INPUT, 900MHZ RF OUTPUT	125	\$439,875
11/1/2017	Duke Energy Carolinas	Duke Energy Progress	1536368	MODULE, ROUTER, 120/240VAC INPUT, 900MHZ RF OUTPUT	125	\$439,875
12/12/2017	Duke Energy Carolinas	Duke Energy Progress	1480306	SOCKET, METER, 1 POSITION, 600V 400A, 13 TERMINAL	500	\$172,250
12/15/2017	Duke Energy Carolinas	Duke Energy Progress	1536368	MODULE, ROUTER, 120/240VAC INPUT, 900MHZ RF OUTPUT	196	\$689,724
12/19/2017	Duke Energy Carolinas	Duke Energy Progress	1480306	SOCKET, METER, 1 POSITION, 600V 400A, 13 TERMINAL	400	\$137,800

Note: These transactions depict inbound asset transactions to DE Progress greater than or equal to \$25,000 recorded directly within single Supply Chain systems.

Schedule 9.2.c
 Inter-company Asset Transfer Report - Affiliate Asset Transactions From DE Progress (Cost > \$25,000)
 For the 12 Months Ended December 31, 2017

Date	From	To	Item Number	Description	Quantity	Cost
1/17/2017	Duke Energy Progress	Duke Energy Carolinas	4202582	SHAFT, PUMP, BOILER FEED WATER	1	\$34,041
6/21/2017	Duke Energy Progress	Duke Energy Carolinas	4123838	RUNNER, TURBINE	1	\$100,000
6/21/2017	Duke Energy Progress	Duke Energy Carolinas	4123842	GATE, WICKET, HEAT TREATED	23	\$115,000
9/14/2017	Duke Energy Progress	Duke Energy Florida	9220128191	KIT, STORM STAGING, STAGING AREA MATERIALS	6	\$320,031
9/18/2017	Duke Energy Progress	Duke Energy Florida	0012920807	TRANSFORMER, POLE TOP, 25KVA, 1PH, 12470GRDY/7200, 120/240	52	\$36,503

Note: These transactions depict outbound asset transactions from DE Progress greater than or equal to \$25,000 recorded directly within single Supply Chain systems.

Schedule 9.3
Inter-company Asset Transfer Report - Piedmont All Transfers
For the 12 Months Ended December 31, 2017

There were no inter-company asset transfers involving Piedmont to report for 2017.

Schedule 10
 Duke Energy Carolinas and Duke Energy Progress
 FV IATA Transfer Components - Rotable Fleet Spares List of Assets

<u>Item #</u>	<u>Summary Component</u>	<u>Detail Component</u>	<u>Average Cost Estimate*</u>	<u>Component Description</u>
1	End Caps	Full Set	\$ 544,000	Combustion system component utilized to meter air through the fuel nozzles
2	Fuel Nozzles (aka. Support Housing / Pilot Nozzle)	Full Set	\$ 1,050,000	Combustion system component which mixes fuel and air in preparation for delivery to the flame
3	Flow Sleeves	Full Set	\$ 50,000	Combustion system component utilized to direct flow to the fuel nozzles
4	Liners (aka. Baskets)	Full Set	\$ 545,500	Combustion component where reaction (flame) occurs converting the stored energy in the fuel to heat energy for supply to the turbine
5	Transition Pieces	Full Set	\$ 678,500	Combustion component utilized to flow hot gases from the combustion liner to the first stage nozzle/vanes and begins acceleration of the hot gases
6	Turbine Blades (aka. Turbine Buckets)	Row 1 Blades	\$ 1,928,500	Rotating component in the turbine utilized to extract heat energy from gases and convert to mechanical energy (rotation)
		Row 2 Blades	\$ 1,525,000	Rotating component in the turbine utilized to extract heat energy from gases and convert to mechanical energy (rotation)
		Row 3 Blades	\$ 1,600,000	Rotating component in the turbine utilized to extract heat energy from gases and convert to mechanical energy (rotation)
		Row 4 Blades	\$ 1,800,000	Rotating component in the turbine utilized to extract heat energy from gases and convert to mechanical energy (rotation)
7	Turbine Nozzles (aka. Turbine Vanes)	Row 1 Nozzles	\$ 1,700,000	Stationary component in the turbine utilized to accelerate and direct hot gases at the bucket/blade
		Row 2 Nozzles	\$ 1,302,000	Stationary component in the turbine utilized to accelerate and direct hot gases at the bucket/blade
		Row 3 Nozzles	\$ 1,118,000	Stationary component in the turbine utilized to accelerate and direct hot gases at the bucket/blade
		Row 4 Nozzles	\$ 1,284,000	Stationary component in the turbine utilized to accelerate and direct hot gases at the bucket/blade
8	Turbine Shroud Blocks (aka. Ring Segments)	Row 1 Shroud Blocks	\$ 375,000	Stationary component in the turbine utilized to seal and prevent hot gases from going around turbine blades
		Row 2 Shroud Blocks	\$ 250,000	Stationary component in the turbine utilized to seal and prevent hot gases from going around turbine blades
		Row 3 Shroud Blocks	\$ 262,500	Stationary component in the turbine utilized to seal and prevent hot gases from going around turbine blades
		Row 4 Shroud Blocks	\$ 200,000	Stationary component in the turbine utilized to seal and prevent hot gases from going around turbine blades

Schedule 10
 Duke Energy Carolinas and Duke Energy Progress
 FV IATA Transfer Components - Rotable Fleet Spares List of Assets

<u>Item #</u>	<u>Summary Component</u>	<u>Detail Component</u>	<u>Average Cost Estimate*</u>	<u>Component Description</u>
9	Blade Ring	Row 1 Blade Ring	\$ 150,000	Stationary component in the turbine utilized to hold Vanes, ISSH's, Ring Segments, and other components in the blade ring assembly
		Row 2 Blade Ring	\$ 150,000	Stationary component in the turbine utilized to hold Vanes, ISSH's, Ring Segments, and other components in the blade ring assembly
		Row 3 Blade Ring	\$ 150,000	Stationary component in the turbine utilized to hold Vanes, ISSH's, Ring Segments, and other components in the blade ring assembly
		Row 4 Blade Ring	\$ 150,000	Stationary component in the turbine utilized to hold Vanes, ISSH's, Ring Segments, and other components in the blade ring assembly
10	Inner Stage Seal Housing (ISSH)	Row 2 ISSH	\$ 200,000	Stationary component in the turbine utilized to seal and prevent hot gases from going around stationary vanes
		Row 3 ISSH	\$ 250,000	Stationary component in the turbine utilized to seal and prevent hot gases from going around stationary vanes
		Row 4 ISSH	\$ 300,000	Stationary component in the turbine utilized to seal and prevent hot gases from going around stationary vanes
11	Compressor Vane/Diaphragm/Blade Rows	Complete Row	\$ 150,000	Stationary component in the compressor which converts velocity into pressure
12	Compressor Blade Rows	Complete Row	\$ 150,000	Rotating component in the compressor which converts rotational energy into gas velocity
13	Compressor Blade Wheel Discs	Rows 1-18	\$ 200,000	Rotor component designed to hold rotating blades
14	Turbine Blade Wheel Discs	Rows 1-4	\$ 700,000	Rotor component designed to hold rotating buckets/blades
15	Compressor Rotor Shaft	1 segment	\$ 2,500,000	Component designed to hold rotating blades
16	Turbine Rotor Shaft	1 segment	\$ 2,500,000	Component designed to hold rotating buckets/blades

* Average cost estimates are an inventory cost average or market price.

Schedule 10
 Duke Energy Carolinas and Duke Energy Progress
 Rotable Fleet Spares Transaction Report
 For the 12 Months Ended December 31, 2017

(i) Transaction Summary

<u>Transferor</u>	<u>Recipient</u>	<u>Asset Type</u>	<u>Quantity</u>	<u>Transferor's Net Book Value *</u>	<u>Fair Market Value</u>	<u>Transfer Month</u>
DEC	DEP	Stage 1 Nozzle #1515858	1	\$1,416,947	\$771,282	November
			1	\$1,416,947	\$771,282	

* Transferor Net Book Value = Inventory Book Value - Depreciation Reserve

** Transfer encompasses Dan River parts in service Dec 2012-Mar 2015, 28 mos.
 Depreciation based on current Ferc 343 rate at Dan River (Life-3.32%, COR-.17% = Total 3.49%)

(ii) Accounting Entries

	<u>FERC Account</u>	<u>Entity</u>	<u>Debit</u>	<u>Credit</u>
1. Transfer inventory (account 154100) from DEC inventory system to DEP projects (account 0107000).				
Dr.	107 CWIP	DEP	\$ 1,542,563	
Cr.	154 - M&S	DEC		\$ (1,542,563)
Dr.	146 - Intercompany Crossbill	DEC	\$ 1,542,563	
Cr.	146 - Intercompany Crossbill	DEP		\$ (1,542,563)
2. Apply Stores Loading Expense (DEC rate of 16.58% * \$1,542,563 = \$255,757; cap \$200,000)				
Dr.	163 - Stores Expense	DEP	\$ 200,000	
Cr.	163 - Stores Expense	DEC		\$ (200,000)
Dr.	146 - Intercompany Crossbill	DEC	\$ 200,000	
Cr.	146 - Intercompany Crossbill	DEP		\$ (200,000)
3. - 1. Post accumulated depreciation - rate of 3.49% ** 2. Post Regulatory Asset / Liability				
Dr.	108 - Accumulated depreciation	DEC	\$ 125,616	
Cr.	108 - Accumulated depreciation	DEP		\$ (125,616)
Dr.	182483 - Rotatable Fleet Spare Reg Asset	DEC	\$ 645,665	
Cr.	254106 - Rotatable Fleet Spare Liability	DEP		\$ (645,665)
Dr.	146 - Intercompany Crossbill	DEP	\$ 771,281	
Cr.	146 - Intercompany Crossbill	DEC		\$ (771,281)

Schedule 11
Duke Energy Carolinas (DEC) and Duke Energy Progress (DEP)
Commodities Transfer Report
For the 12 Months Ended December 31, 2017

i. Attached is the mutually agreed "List of Commodities, Related Equipment and Services" subject to the Commodity Transfer Agreement filed on May 30, 2017 in Docket Nos. E-2, Sub 1095A and E-7, Sub 1100A. Since the last filing, the list has been updated to include the following two reagent products:

- a) Calcium Carbonate used for SO2 and arsenic control
- b) MerControl 8034PLUS, a propriety chemical used for mercury control

ii. The following affiliated transactions pursuant to the Commodities Transfer Agreement occurred during 2017.

Transferor	Recipient	Asset Transferred	Quantity	Cost	Transfer Period
DEC	DEP	Gypsum	86,643 Tons	\$ 318,845.07	6/1/-12/31/17
DEP	DEC	Ultra Low Sulfur Diesel Fuel Oil	7,444 Gallons	\$ 13,324.76	10/2/2017
DEC	DEP	NALCO MerControl 8034Plus	2,500 Gallons	\$ 35,382.90	8/1/2016*

* This transaction was identified and the accounting entry was booked in October 2017

iii. The accounting entries are detailed below.

DEC GYPSUM TRANSFERS TO DEP										
Year	Month	Journal ID	Entity	Business Unit	Quantity Tons	A/R Byproducts - Gypsum Account 0143023	Generic Byproducts Payable Account 0232177	Gypsum - Qualifying Account 0502070	InterCompany A/R - Account 0146104	InterCompany A/P - Account 0234010
2017	8	BYGYP01	DEC	20003	(52,101)	191,730.32		(191,730.32)		
2017	8	BYGYP01	DEP	50121	52,101		(191,730.32)	191,730.32		
2017	8	ICTGYP0617	DEC	20003		(76,745.63)			76,745.63	
2017	8	ICTGYP0617	DEP	50121			76,745.63			(76,745.63)
2017	8	ICTGYP0717	DEC	20003		(62,380.89)			62,380.89	
2017	8	ICTGYP0717	DEP	50121			62,380.89			(62,380.89)
2017	8	ICTGYP0817	DEC	20003		(52,603.80)			52,603.80	
2017	8	ICTGYP0817	DEP	50121			52,603.80			(52,603.80)
2017	9	BYGYP01	DEC	20003	(10,457)	38,482.31		(38,482.31)		
2017	9	BYGYP01	DEP	50121	10,457		(38,482.31)	38,482.31		
2017	9	ICTGYP0917	DEC	20003		(38,482.31)			38,482.31	
2017	9	ICTGYP0917	DEP	50121			38,482.31			(38,482.31)
2017	10	BYGYP01	DEC	20003	(3,008)	11,069.37		(11,069.37)		
2017	10	BYGYP01	DEP	50121	3,008		(11,069.37)	11,069.37		
2017	10	ICTGYP1017	DEC	20003		(11,069.37)			11,069.37	
2017	10	ICTGYP1017	DEP	50121			11,069.37			(11,069.37)
2017	11	BYGYP01	DEC	20003	(8,415)	30,965.36		(30,965.36)		
2017	11	BYGYP01	DEP	50121	8,415		(30,965.36)	30,965.36		
2017	11	ICTGYP1117	DEC	20003		(30,965.36)			30,965.36	
2017	11	ICTGYP1117	DEP	50121			30,965.36			(30,965.36)
2017	12	BYGYP01	DEC	20003	(12,662)	46,597.71		(46,597.71)		
2017	12	BYGYP01	DEP	50121	12,662		(46,597.71)	46,597.71		
2017	12	ICTGYP1217	DEC	20003		(46,597.71)			46,597.71	
2017	12	ICTGYP1217	DEP	50121			46,597.71			(46,597.71)
Totals						\$ -	\$ -	\$ -	\$ 318,845.07	\$ (318,845.07)

DEP FUEL OIL TRANSFER TO DEC											
Year	Month	Journal ID	Entity	Business Unit	Quantity Gallons	Misc Fuel Oil A/R Account 0143295	Accounts Payable - Oil Stocks Account 0232180	Diesel Fuel Stock Account 0151140	InterCompany A/R - Account 0146104	InterCompany A/P - Account 0234010	A/R Intercompany CrossBill Account 0146000
2017	11	FOILRR01	DEP	50124	(7,444)	13,324.76		(13,324.76)			
2017	11	FOILRR01	DEC	20003	7,444		(13,324.76)	13,324.76			
2017	11	DEPICT1117	DEP	50124		(13,324.76)					13,324.76
2017	11	DECICT1117	DEC	20003			13,324.76				(13,324.76)
2017	11	DEPICT1117	DEP	50120					13,324.76		(13,324.76)
2017	11	DECICT1117	DEC	20018						(13,324.76)	13,324.76
Totals						\$ -	\$ -	\$ -	\$ 13,324.76	\$ (13,324.76)	\$ -

DEC MERCANTILE 8034PLUS TRANSFER TO DEP							
Year	Month	Journal ID	Entity	Business Unit	Quantity Gallons	Re-emission Chemical Expense Account 0502082	A/R Intercompany CrossBill Account 0146000
2017	10	MISCORAE13	DEC	20003	(2,500)	(35,382.90)	35,382.90
2017	10	MISCORAE13	DEP	50121	2,500	35,382.90	(35,382.90)
Totals						\$ -	\$ -

Schedule 11

Duke Energy Carolinas and Duke Energy Progress List of Commodities, Related Equipment, and Services For the 12 Months Ended December 31, 2017

Commodities:

Coal
Refined Coal (Section 45)
Fuel Oil
Biomass
Limestone / Lime / Hydrated Lime / Quick Lime
Ammonia (anhydrous and aqueous)
Urea
Dibasic Acid
Trona
Soda Ash
Sodium Formate
Calcium Bromide (MerControl 7895)
Cement Kiln Dust (CKD)
Potassium Iodide
Magnesium Hydroxide
Activated Carbon
Sulfur (emulsified and molten)
Freeze Treatment (glycerin, diethylene glycol, calcium chloride, potassium chloride)
Calcium Carbonate
MerControl 8034Plus

Equipment (rented, leased, or subleased):

Railcars
Locomotives
Trucks
Trailers
Fuel Oil Storage Tanks

Services:

Rail transportation
Barge transportation
Truck transportation
Trans-loading and storage services
Third party railcar and locomotive maintenance, storage or inspection
Third party on-site train handling
Sampling and analysis
Production, storage, reclamation, sale, transportation or management of CCPs

Coal Combustion Byproducts (for beneficial reuse purposes only):

Fly Ash
Bottom Ash
Gypsum
Mill Pyrites
Cenospheres

**Duke Energy Carolinas and Piedmont Natural Gas
 Affiliate Spot Natural Gas Transactions
 For the 12 Months Ended December 31, 2017**

i. Piedmont Natural Gas Company, Inc. (Piedmont) became an affiliate of Duke Energy Carolinas, LLC (DEC) after being acquired by parent company, Duke Energy Corporation, on 10/3/2016. Through the normal course of DEC's fuels procurement activity, DEC may occasionally engage in spot natural gas transactions on an arm's length basis at a competitive market price from Piedmont. During 2017, DEC conducted 14 spot purchases and 1 spot sale with Piedmont. These transactions were conducted on an arm's length basis and at market prices as of the time of the transactions. These transactions utilized the existing North American Energy Standards Board (NAESB) Base Contract for Sale and Purchase of Natural Gas dated 4/01/2004 between Piedmont and DEC.

ii. Day Ahead/Spot Gas Supply Transactions:

Trade Date	Transferor	Recipient	Deal Type	Start Date	End Date	Pricing Location	Exchange	Amount
1/10/2017	DEC	Piedmont	Gas Intraday	1/10/2017	1/10/2017	Transco Z5 S	ICE	\$ 33,500.00
6/30/2017	DEC	Piedmont	Gas Day Ahead	7/1/2017	7/5/2017	Transco Z5 S	ICE	\$ 206,150.00
7/27/2017	DEC	Piedmont	Gas Intraday	7/27/2017	7/27/2017	Transco Z5 S	ICE	\$ 28,975.00
7/27/2017	DEC	Piedmont	Gas Intraday	7/27/2017	7/27/2017	Transco Z5 S	ICE	\$ 30,100.00
9/3/2017	Piedmont	DEC	Gas Intraday	9/3/2017	9/3/2017	Transco Z5 S	OTC	\$ 12,650.00
9/22/2017	DEC	Piedmont	Gas Day Ahead	9/23/2017	9/25/2017	Transco Z5 S	ICE	\$ 90,750.00
9/27/2017	DEC	Piedmont	Gas Intraday	9/27/2017	9/27/2017	Transco Z5 S	ICE	\$ 30,700.00
9/28/2017	DEC	Piedmont	Gas Intraday	9/28/2017	9/28/2017	Transco Z5 S	ICE	\$ 29,900.00
9/29/2017	DEC	Piedmont	Gas Day Ahead	10/1/2017	10/2/2017	Transco Z5 S	ICE	\$ 28,400.00
10/9/2017	DEC	Piedmont	Gas Intraday	10/9/2017	10/9/2017	Transco Z5 S	OTC	\$ 30,150.00
11/2/2017	DEC	Piedmont	Gas Day Ahead	11/3/2017	11/3/2017	Transco Z5 S	ICE	\$ 53,850.00
11/3/2017	DEC	Piedmont	Gas Day Ahead	11/4/2017	11/6/2017	Transco Z5 S	ICE	\$ 82,200.00
12/6/2017	DEC	Piedmont	Gas Day Ahead	12/7/2017	12/7/2017	Transco Z5 S	ICE	\$ 14,715.00
12/8/2017	DEC	Piedmont	Gas Day Ahead	12/9/2017	12/11/2017	Transco Z5 S	ICE	\$ 123,000.00
12/22/2017	DEC	Piedmont	Gas Day Ahead	12/25/2017	12/25/2017	Transco Z5 S	ICE	\$ 35,000.00

Schedule 12.1
DEBS Labor Charges to Duke Energy Carolinas
Summary of Charges by Category and Service
For the 12 Months Ended December 31, 2017

Service	Category of Charge		
	Direct	Indirect	Total
Accounting	\$ 3,821,498.57	\$ 7,842,697.82	\$ 11,664,196.39
Electric System Maintenance	349,492.54	1,450,571.25	1,800,063.79
Electric Transmission & Distribution			
Engineering & Construction	6,958,825.36	941,123.64	7,899,949.00
Environmental, Health and Safety	11,658,432.03	3,893,760.65	15,552,192.68
Executive	523,255.68	2,221,954.97	2,745,210.65
Facilities	1,479,740.56	4,876,737.01	6,356,477.57
Finance	364,270.24	4,144,856.40	4,509,126.64
Fuels	72,383.16	74,681.15	147,064.31
Human Resources	2,155,700.60	6,124,633.48	8,280,334.08
Information Systems	23,795,740.86	33,761,468.98	57,557,209.84
Internal Auditing	13,485.65	1,521,676.46	1,535,162.11
Investor Relations	-	434,921.84	434,921.84
Legal	2,935,852.78	3,694,956.99	6,630,809.77
Marketing and Customer Relations	8,610,253.58	3,444,116.72	12,054,370.30
Meters	630,397.31	-	630,397.31
Nuclear Development	(1,212,668.34)	-	(1,212,668.34)
Planning	2,587,172.96	2,234,173.33	4,821,346.29
Power Engineering & Construction	2,416,332.08	-	2,416,332.08
Power Planning and Operations	12,014,571.62	3,445,445.32	15,460,016.94
Public Affairs	2,745,797.90	4,119,805.31	6,865,603.21
Rates	545,172.95	-	545,172.95
Rights of Way	487,416.89	72,230.68	559,647.57
Supply Chain	20,531,743.38	3,661,789.23	24,193,532.61
Transportation	7,643.03	867,134.46	874,777.49
Grand Total	\$ 103,492,511.39	\$ 88,828,735.69	\$ 192,321,247.08

Schedule 12.2
DEBS Labor Charges to Duke Energy Progress
Summary of Charges by Category and Service
For the 12 Months Ended December 31, 2017

Service	Category of Charge		
	Direct	Indirect	Total
Accounting	\$ 1,679,667.90	\$ 5,245,007.97	\$ 6,924,675.87
Electric System Maintenance	16,892.30	870,552.58	887,444.88
Electric Transmission & Distribution			
Engineering & Construction	1,984,793.51	485,762.42	2,470,555.93
Environmental, Health and Safety	4,311,994.49	2,607,204.28	6,919,198.77
Executive	154,014.51	1,485,911.05	1,639,925.56
Facilities	766,382.48	3,768,504.21	4,534,886.69
Finance	303,226.72	2,772,083.59	3,075,310.31
Fuels	250.07	71,932.77	72,182.84
Human Resources	905,476.54	4,732,120.82	5,637,597.36
Information Systems	13,150,192.17	24,941,233.89	38,091,426.06
Internal Auditing	10,176.61	1,017,629.27	1,027,805.88
Investor Relations	-	290,856.30	290,856.30
Legal	2,341,046.16	2,398,956.02	4,740,002.18
Marketing and Customer Relations	4,476,495.69	1,881,915.82	6,358,411.51
Meters	150,289.49	-	150,289.49
Nuclear Development	2,426,747.74	-	2,426,747.74
Planning	1,858,631.73	1,493,946.59	3,352,578.32
Power Engineering & Construction	1,713,616.52	-	1,713,616.52
Power Planning and Operations	2,804,314.31	2,886,610.51	5,690,924.82
Public Affairs	2,477,459.90	2,755,142.71	5,232,602.61
Rates	437,654.78	-	437,654.78
Rights of Way	335,623.35	36,565.19	372,188.54
Supply Chain	12,438,389.88	2,173,290.60	14,611,680.48
Transportation	737.66	579,900.83	580,638.49
Grand Total	\$ 54,744,074.51	\$ 62,495,127.42	\$ 117,239,201.93

Schedule 12.3
DEBS Labor Charges to Piedmont Natural Gas
Summary of Charges by Category and Service
For the 12 Months Ended December 31, 2017

Service	Category of Charge		
	Direct	Indirect	Total
Accounting	\$ 10,617.11	\$ 1,895,330.20	\$ 1,905,947.31
Electric Transmission & Distribution			
Engineering & Construction	172,431.29	-	172,431.29
Environmental, Health and Safety	93,212.16	22,274.16	115,486.32
Executive	-	272,698.07	272,698.07
Facilities	229,443.78	-	229,443.78
Finance	419,421.21	476,483.61	895,904.82
Human Resources	192,558.94	513,423.25	705,982.19
Information Systems	2,731,828.49	-	2,731,828.49
Internal Auditing	-	253,973.99	253,973.99
Investor Relations	-	72,590.21	72,590.21
Legal	93,173.98	536,101.38	629,275.36
Marketing and Customer Relations	97,867.37	-	97,867.37
Planning	46,353.97	217,197.68	263,551.65
Power Planning and Operations	362.43	-	362.43
Public Affairs	23,233.12	687,398.88	710,632.00
Supply Chain	1,112,903.10	-	1,112,903.10
Transportation	-	144,728.24	144,728.24
Grand Total	\$ 5,223,406.95	\$ 5,092,199.67	\$ 10,315,606.62

Schedule 13 ACP Transactions
Duke Energy Carolinas
Charges to Duke Energy ACP
For the 12 Months Ended December 31, 2017

To Affiliate Business Unit	Function From	FERC Account From	Account Description - FERC	Amount
Duke Energy ACP	PMC Project Controls	920	Administrative and General Salaries	\$ 77.16
		408	Payroll Taxes	4.14
		926	Employee Benefits	9.59
Duke Energy ACP Total :				\$ 90.89